DOCUMENT RESUME ED 262 959 SE 046 049 AUTHOR Burgdorf, Kenneth; Hausman, Howard J. TITLE Academic Research Equipment in Selected Science/Engineering Fields, 1982-83. An Analysis of Findings from the Baseline National Survey of Academic Research Instruments and Instrumentation Needs. INSTITUTION Westat Research, Inc., Rockville, Md. SPONS AGENCY National Science Foundation, Washington, D.C. Div. of Science Resources Studies. FUB DATE Aug 85 CONTRACT SRS-8017873 NOTE 225p.; Parts of document contain small print. PU. TYPE Statistical Data (110) -- Reports - Evaluative/Feasibility (142) EDRS PRICE MF01/PC09 Plus Postage. DESCRIPTORS Biological Sciences; Costs; *Engineering; Equipment Maintenance; Equipment Storage; Equipment Utilization; *Expenditures; Financial Support; Higher Education; *Instrumentation; *Laboratory Equipment; Needs; Physical Sciences; *Science Equipment; *Sciences; Surveys IDENTIFIERS National Science Foundation; *Research Equipment #### ABSTRACT The analysis of data from the baseline cycle of the National Science Foundation instrumentation survey has two principal objectives, namely, to construct and examine a variety of quantitative statistical indicators describing major characteristics of the current national stock of academic research equipment and to document differences among research fields in these indicators. Findings are reported and discussed for seven areas: (1) department heads' assessments of instrumentation needs and priorities; (2) aggregate amounts and costs of research equipment in the 1982-1983 national stock; (3) annual instrumentation-related expenditures; (4) instrumentation age and condition; (5) funding patterns; (6) instrumentation location and usage; and (7) instrumentation maintenance and repair. A final section contains a brief summary of these findings. The document also includes six appendices. They provide technical notes (including survey design and response rates), detailed statistical tables, and information on project advisors, data forms, and statistical precision of survey instruments. For most indicator statistics (in the second appendix) a series of three tables are presented. The first gives overall findings across all science and engineering fields. The second and third provide breakdowns for subfields of engineering and physical sciences and for subfields of agricultural and biological sciences. (JN) ## ACADEMIC RESEARCH EQUIPMENT IN SPLECTED SCIENCE/ENGINEERING FIELDS, 1982-83 An Analysis of Findings from the Baseline National Survey of Academic Research Instruments and Instrumentation Needs Kenneth Burgdorf, Ph.D. Howard J. Hausman, Ph.D. ## Prepared for: Universities and Nonprofit Institutions Studies Group Division of Science Resources Studies National Science Foundation Washington, D.C. 20550 Submitted by: Westat, Inc. 1650 Research Boulevard Rockville, Maryland 20850 August 1985 # TABLE OF CONTENTS | | Page | |--|------| | ACKNOWLEDGEMENTS | iv | | GENERAL NOTES | vi | | EXECUTIVE SUMMARY | viii | | INTRODUCTION | 1 | | | | | BACKGROUND | 1 | | THE BASELINE SURVEY | 2 | | THIS REPORT | 4 | | RESULTS | 5 | | RESOLIS | J | | 1. NEEDS AND PRIORITIES | 5 | | 2. THE NATIONAL STOCK | 11 | | 3. ANNUAL EXPENDITURES | 19 | | 4. RESEARCH STATUS, AGE, AND CONDITION | 23 | | 5. FUNDING SOURCES | 33 | | 6. LOCATION AND USAGE | 39 | | 7. MAINTENANCE AND REPAIR | 47 | | | | | APFENDICES | 55 | | APPENDIX A: Technical Notes | A-1 | | | | | APPENDIX B: Detailed Statistical Tables | B-1 | | APPENDIX C: Project Advisory Groups | C-1 | | APPENDIX D: Interagency Working Group on University Research Instrumentation | D-1 | | APPENDIX E: Department/Facility Questionnaire | E-1 | | APPENDIX F: Instrument Data Sheet | F-1 | | APPENDIX G: Sampling Errors | G-1 | ## **ACKNOWLEDGEMENTS** The Baseline National Survey of Academic Research Instruments and Instrumentation Needs was designed and conducted by Westat, Inc. under the sponsorship and direction of the Universities and Nonprofit Institutions Study Group, Division of Science Resources Studies of the National Science Foundation (NSF). The research was conducted under NSF Contract No. SRS-8017873. At NSF, James Hoehn, Penny Foster, William Stewart and Charles Falk guided the development of the study design and analysis plan and provided technical oversight during the survey. Contractor staff who played significant roles in the survey and in the preparation of this report were: Lance Hodes, Westat Corporate Officer-in-Charge Kenneth Burgdorf, Principal Investigator and Coauthor of Report Howard Hausman (Westat consultant), University Recruitment and Liaison and Report Coauthor Joseph Waksberg, Statistical Advisor Cindy Gray, Data Processing Supervisor Kristine White, Editor Chongsoo Kim, Systems Analyst Deborah Turner, Deborah Goetz, and Madelon Close, Programmers Carol Hambright, Graphics In addition to the NSF and Westat project staff, two advisory groups contributed significantly to the project. The first, the Interagency Working Group on University Research Equipment convened by NSF, played important roles in reviewing project feasibility study results and in providing NSF with recommendations about key features of the research design. Secondly, the project's Advisory Groups made many valuable contributions both in the refinement of the research design and in the assessment of findings. The members of these two groups are listed in Appendices C and D. iv 5 # GENERAL NOTES This report presents information from the two-phase baseline cycle of the National Science Foundation's (NSF's) National Survey of Academic Research Instruments and Instrumentation Needs. Phase I, conducted in early 1983 with reference to instrumentation existing on December 31, 1982, involved collection of instrument-related data from physical and computer science and engineering departments at a stratified probability sample of 43 universities. The following year, in Phase II, data pertaining to 1983 instrumentation were collected for the agricultural, biological and environmental sciences at the same 43 universities. Phase II also included biological science departments (not clinical departments) at a stratified probability sample of 24 medical schools. Medical school data collection was funded by the National Institutes of Health. In each phase, (a) department and facility administrators were surveyed to ascertain their equipment-related activities, needs and priorities, and (b) samples of existing research equipment were selected and the responsible faculty investigators were asked to provide information about each item's age, condition, cost, usage, etc. The equipment survey was limited to research instrument systems with an original purchase price of \$10,000 to \$1,000,000. The resulting data bases contain questionnaire responses from over 900 department and facility heads and for over 10,000 individual items of research equipment. A preliminary analysis of findings for Phase I fields was published in 1984. The present report expands the analysis to include updated results for both phases. The data base includes a number of questionnaires for Phase I departments and instruments that arrived too late for representation in the preliminary analysis. Consequently, findings for Phase I fields are now slightly different (i.e., more accurate) than those contained in earlier analysis. vi 6 ¹National Science Foundation, <u>Academic Research Equipment in the Physical and</u> Computer Sciences and Engineering, 1984. Throughout this report, the notation "1982-83" is used to indicate that findings for Phase I fields are for instrumentation status as of December 31, 1982 while findings for Phase II fields describe status as of December 31, 1983. Unless otherwise specified, findings for biological science fields include data from both medical schools and graduate schools. # **EXECUTIVE SUMMARY** The National Science Foundation's National Survey of Academic Research Instruments and Instrumentation Needs received strong support among respondents. Although substantial time and effort were required to provide the many survey lists, forms and questionnaires, each of the 43 universities and 24 medical schools in the original study sample participated fully in the research, and all questionnaire response rates were well above 90 percent. In and of itself, this extraordinary level of response is a significant indicator of the extent of concern that exists throughout the academic community about the adequacy of the current stock of research equipment. This concern, implicit in the study's high response rates, was expressed explicitly in the survey of heads of research departments and facilities: - Seventy-two (72) percent of the department heads in the fields surveyed reported that, as a result of lack of needed equipment, there are presently important subject areas in which their research personnel cannot conduct critical experiments. - Overall, 43 percent of the department heads in these fields characterized the research instrumentation presently available to untenured faculty as typically "insufficient;" almost as many (36%) so characterized the equipment available to tenured researchers. - According to 87 percent of the department heads surveyed, the top priority need was for upgrading and expansion of research equipment in the \$10,000 to \$1,000,000 range the range encompassed by the survey of existing equipment. ## AMOUNT AND CONDITION OF EXISTING EQUIPMENT • The quantitative findings appear generally consistent with department heads' qualitative assessments of current instrumentation inadequacies. For example, the estimated original purchase price of the entire national stock of all \$10,000 to \$1,000,000 academic research equipment in the fields surveyed is \$1.6 billion, only one-third the total amount being spent for research and development in these fields viii in a single
year. In functional terms, the current (1982-83) national stock is even smaller, since one in every five research instrument systems physically present at the time of the survey had been completely inactive for at least a full year and was technologically and/or mechanically obsolete. - At the other end of the spectrum, only 17 percent of existing systems in the fields surveyed were classified as state-of-the-art. - Nearly one-half of all research instrument systems was purchased within the previous 5 years; one-fourth was 6 to 10 years old; and the remaining three-tenths was 10 or more years old. - For the bulk of the equipment in research use, that which was not state-of-the-art, over half (57%) was in less than excellent working condition, and almost half (46%) was the most advanced equipment to which the research users had access, indicating that academic investigators frequently do not have access to advanced equipment even when needed. ### **FUNDING** - Three-fifths of all in-use research equipment (62%) was acquired partly or entirely with Federal funding support. - NSF was the principal source of Federal instrumentation support, accounting for 20 percent of the aggregate acquisition cost of all inuse research equipment in the fields surveyed. NIH (National Institutes of Health) was also a major source of instrumentation funding, accounting for an overall 15 percent of all instrumentation support and for a substantial 39 percent of instrumentation support in the biological sciences. - Recently-enacted Federal tax incentives aimed at increasing industrial donations of research equipment to colleges and universities appeared not yet to have had much of an impact. Only two percent of in-use academic research equipment in the fields surveyed had been donated from any source, industrial or other. Most in-use equipment (89%) had been purchased new, off the shelf. The rest (9%) were acquired through various other means, e.g., locally built, purchased used, government surplus. ¹For Fiscal Year 1982, total reported research and development expenditures in fields represented in the present study were \$4.7 billion. See National Science Foundation, Academic Science/Engineering: R&D Funds, Fiscal Year 1982 (Detailed Statistical Tables), (NSF 84-308), 1984, p. 138. iх ### UTILIZATION Since the supply of equipment needed for frontier research is limited, it is important that the equipment which does exist be well utilized. Insofar as one can judge from the mass of survey statistics pertaining to location and usage, it appears that conscientious efforts are being made to achieve widespread, equitable sharing of available research equipment: - Two-fifths (41%) of all in-use academic research equipment was located in inherently shared-access facilities department-managed common labs, national and regional labs, etc. - Although a substantial fraction (27%) of in-use equipment was not amenable to widespread usage (being dedicated for use in a particular experiment) and although much of this dedicated equipment was located in within-department labs of individual investigators, the mean annual number of research users of instruments located in such labs was 8.9, a figure hardly suggestive of restricted access. - The mean annual number of users of research instrument systems that were located in inherently shared-access facilities was 21.8 users per system. - Particularly for comparatively high cost instruments, there was considerable evidence of routine sharing of equipment beyond the confines of the host department or facility sharing with faculty and students from other departments and even with those from other universities or from non-academic settings. ### MAINTENANCE AND REPAIR - On the average, departments spent \$35,000 per year, or 16 percent of their annual instrumentation-related expenditures, for maintenance and repair (M&R) of existing research equipment. - Most research departments in the fields surveyed (87%) operated or had access to on-campus machine shops or other facilities for M&R of their research equipment. However, only 11 percent of the departments in these fields assessed their M&R facilities as excellent. - Service contracts constituted by far the most common form of maintenance and repair of research equipment in computer science and in the biological sciences: 38 to 53 percent of all in-use systems in these fields were maintained principally through service contracts. By contrast, on-campus M&R and research personnel were the principal sources of M&R for equipment in the physical and environmental sciences and engineering, where 47 to 51 percent of all in-use research systems were maintained and repaired principally by in-house staff. ## DIFFERENCES AMONG FIELDS Engineering and the physical and environmental sciences differed form the biological sciences in several respects: - Existing instrumentation in the biological sciences consisted largely of general purpose, off-the-shelf instruments of comparatively low unit cost located in labs of individual investigators. This was less often the case for the other fields, which had more complex, custom designed, high-cost systems and more systems in shared-access facilities. - Differences in equipment needs followed the same pattern, with all fields generally needing more of the same kinds of equipment they presently have. - In the biological sciences, equipment maintenance and repair (M&R) did not seem to be a major problem; it was handled largely by sources outside the university (or medical school) through service contracts or field service. For the other fields, in-house M&R facilities were the principal resource for equipment servicing, and these facilities were less than satisfactory in many instances. - Particularly for medical schools, Federal instrumentation support in the biological sciences came predominantly from NIH, which focused almost entirely on these disciplines. For the other research fields, Federal instrumentation support came from a mix of agencies, of which NSF and the Department of Defense were the major contributors. - Eighty-five (85) percent of the heads of medical school biological science departments assessed the research equipment available to their senior, tenured investigators as generally "excellent" or "adequate." In most other fields, however including biological science departments in university graduate schools upwards of 40 to 50 percent of department heads evaluated the equipment available even to tenured investigators as generally "insufficient." Two fields with comparatively small national stocks of research equipment, computer science and the agricultural sciences, were polar opposites in many respects: - The median purchase price of existing instrument systems was highest in computer science (\$54,000 per system) and lowest in the agricultural sciences (\$22,000 per system). - Research equipment in the agricultural sciences was concentrated almost entirely in public universities; by contrast, computer science research equipment was located predominantly in private universities. - Of the fields studied, computer science was the most equipment-intensive, in that it had the highest mean annual expenditures for research equipment per faculty-level investigator (\$12,700 per investigator per year); the agricultural sciences were the lowest of all fields on this indicator (\$4,300 per investigator per year). - The agricultural sciences had the highest proportion of their instrumentation funding support from state and university sources (67%); computer science was least dependent upon these sources, having received its instrumentation support primarily from a mixture of Federal (46%) and business (16%) sources. - The mean number of research users per system per year was lowest in the agricultural sciences (11.0) and was highest for computer science (59.2). Although different from one another in many ways, the agricultural, biological and computer sciences were alike in that — as compared to equipment in the physical and environmental sciences and engineering — their research equipment consisted largely of off-the-shelf instruments that had been purchased new and that continue to be maintained and repaired by the manufacturer (through service contracts or field service) rather than by in-house facilities and personnel. ## INTRODUCTION ### BACKGROUND Recent advances in microcircuitry and other fields have led to the development of new generations of research instruments with capabilities vastly more powerful than those available 10 or 15 years ago. As measurement tools have become increasingly complex and powerful, however, they have also become increasingly expensive. During the past decade, as instrumentation costs progressively increased, many of the nation's colleges and universities experienced severe fiscal problems reducing their ability to fund new acquisitions. The cumulative effects of these trends on academic research are difficult to assess. A 1980 survey of investigators at 16 leading research universities reported numerous instances where scientists felt that, because of a lack of needed instrumentation, they were no longer able — or were on the verge of being no longer able — to work at the frontier of research in their respective fields. However, the evidence to date has been largely anecdotal. In recognition of the need for "objective information in the area," the House Committee on Science and Technology recommended that the National Science Foundation "conduct inventories of, and analyses of the needs for, scientific instrumentation." The resulting legislation, when enacted and signed into law, directed the Foundation to "develop indices, correlates or other suitable measures or indicators of the status of scientific instrumentation in the United States and of the current and projected need for scientific and technological instrumentation." In An Act to Authorize Appropriations for Activities for
the National Science Foundation for Fiscal Year 1980, and for Other Purposes. Public Law 96-44, Section 7. Association of American Universities. The Scientific Instrumentation Needs of Research Universities, Report to NSF, 1980. ²House of Representative Report No. 96-61 (1979), p. 30. response to this mandate, the Foundation initiated a feasibility study in FY 1980 to. (a) design quantitative indicators of current status and trends in the stock, condition, utilization and needs for research instrumentation in academic settings, and (b) determine the most appropriate data sources and methods of data collection. The feasibility study, conducted by Westat, Inc. in Fall 1981, concluded that it was feasible to obtain reliable statistical information about current status and trends in academic research instrumentation and presented recommendations concerning data collection methodologies and statistical indicators. Final specifications for the baseline national survey were developed by NSF following extensive review of the feasibility study findings by other Federal agencies, university scientists, and research administrators. ### THE BASELINE SURVEY The NSF baseline instrumentation survey, as it has come to be known, is intended to produce reliable quantitative indicators of the current national stock, cost/investment, condition, obsolescence, utilization and need for major research instruments in academic settings. The baseline survey was conducted in two stages, or phases. Phase I, conducted during the 1982-83 academic year at a stratified probability sample of 43 universities (excluding Federally-funded R&D Centers), concerned existing academic research instruments and instrumentation needs in the physical and computer sciences and engineering. Phase II, conducted during the 1983-84 academic year, completed the cycle by collecting data for the agricultural, biological, and environmental sciences. The same universities that participated in Phase I were asked to contribute to Phase II as well, together with a separately drawn sample of 24 medical schools, needed to provide a comprehensive picture of academic instrumentation in the biological sciences. ⁵Funding support for the medical school component of the Phase II data collection was provided by the National Institutes of Health. Indicators of Scientific Research Instrumentation in Academic Institutions: A Feasibility Study. Westat, Inc., March 1982. In each phase, two kinds of data were collected. First, all departments and nondepartmental research facilities in applicable fields were asked to provide information about the department or facility as a whole, particularly regarding research equipment costs and needs. Second, from equipment listings supplied by the university (sometimes with assistance from the involved departments), a sample of research instrument systems was selected from each department and facility, and the principal investigator (or other knowledgeable individual) was asked to provide information about the instrument's cost, age, condition, usage, etc. These latter data were used to construct quantitative statistical indicators of the cost, condition, etc. of the national stock of existing academic research instruments in the fields surveyed. Until very recently, it would not have been feasible to obtain the kinds of equipment lists required for the selection of such instrument samples. Most of the computerized university property inventory systems that were so useful in generating sampling lists for the study came into being or were substantially upgraded within the past five years. The equipment survey was restricted to instrument systems with an original purchase cost of \$10,000 to \$1,000,000. Systems above this range are generally well-known throughout the research community and are individually subject to ongoing policy assessment. The selection of the \$10,000 lower limit was based partly on the feasibility study findings that, while only 10 to 15 percent of the instruments over \$500 in labs of individual principal investigators cost \$10,000 or more, such instruments accounted for over 80 percent of the aggregate cost of all \$500+ instruments. Also, it was the consensus of the NSF Interagency Working Group advisors that individual pieces of equipment below \$10,000 are seldom of critical importance in determining whether an academic scientist or engineer is able to pursue his or her research interests. The response to the baseline survey was truly extraordinary. All 55 sampled institutions agreed to participate in the survey. All 971 applicable departments and research facilities at sampled institutions provided at least partial data to the study, and 912 (94%) submitted complete department/facility questionnaires. Of an initial sample of 10,471 individual items of equipment in these departments and facilities, the requested information was obtained for 10,139 (97%). This remarkable response suggests that the subject of the survey, the adequacy of the research equipment in the nation's universities and medical schools, is a matter of near-universal interest and concern throughout the academic community. ### THIS REPORT This analysis of data from the baseline cycle of the NSF instrumentation survey has two principal objectives: (a) to construct and examine a variety of quantitative statistical indicators describing major characteristics of the current national stock of academic research equipment and (b) to document differences among research fields in these indicators. In the following sections, findings are highlighted with respect to seven topics: - Department heads' assessments of instrumentation needs and priorities; - 2. Aggregate amounts and costs of research equipment in the 1982-1983 national stock; - 3. Annual instrumentation-related expenditures; - 4. Instrumentation age and condition; - 5. Funding patterns; - 6. Instrumentation location and usage; and - 7. Instruments ion maintenance and repair. The final section contains a brief summary of the baseline study findings. Further information about the survey design, response rates, and analysis procedures — including definitions of key analysis variables — is presented in Appendix A (Technical Notes). The detailed statistical tables, which provide the basis for the following discussion, are contained in Appendix B. For most indicator statistics, a series of three Appendix Tables is presented. The first gives overall findings across all fields of science and engineering encompassed in the baseline survey, as well as findings for each of the major fields studied. The second and third tables in the series provide additional breakdowns: (a) for subfields of engineering and physical sciences, and (b) for subfields of the agricultural and biological sciences. Project advisors and data forms are identified in Appendices C-F, and Appendix G presents information about the statistical precision of survey estimates. ## RESULTS ### 1. NEEDS AND PRIORITIES ### HIGHLIGHTS - In the fields surveyed, an overall 72 percent of department and facility heads reported important research subjects for which their investigators were unable to perform critical experiments in their areas of interest because they lacked needed equipment. Substantial differences were found among fields, with 87-93 percent of administrators in the physical and computer sciences and engineering but only 56 percent of department heads in biological science fields reporting this problem. - Overall, 43 percent of department and facility heads characterized the research instrumentation available to untenured faculty as "insufficient." Only 10 percent characterized extant equipment as "excellent." Assessments of the equipment available to tenured investigators were only slightly less pessimistic. - Concerning instrumentation needs and priorities, the most common recommendation (61% of department/facility heads) was for Federally-assisted upgrading and expansion of equipment in the \$10,000 to \$50,000 range. - Another common recommendation was for increased Federal investment in major shared-access instrument systems in the \$50,000 to \$1,000,000 range (26% of department/facility heads). - Few department heads identified, as their top priority need, large-scale regional and national facilities (3%) or general enhancement of equipment and supplies in the labs of individual principal investigators (10%). ### DISCUSSION Heads of research departments and facilities at institutions in the study's nation, sample were asked their views about the adequacy of existing research equipment and about their equipment needs. Their responses were essentially opinions, and as such, were similar in nature to the many earlier anecdotal reports that have appeared on this general topic. The difference is that the resulting data reliably represent the views of a broad, statistically representative cross-section of academic research administrators, not just the opinions of selected spokespersons or instrumentation advocates. ## Capability to Conduct Frontier Research The first of three need-related questions asked whether there were "any important subject areas in which investigators in this department/facility were unable to perform critical experiments in their areas of research interest because of a lack of needed equipment." On this issue, there was very little difference of opinion among the physical, computer and materials science and engineering departments surveyed in Phase I of this study (see Figure 1). Overall, 89 percent of department and research facility heads in these fields replied in the affirmative, and that was the response (plus or minus 5%) for most individual fields and subfields in Phase I (see Appendix Tables 1 and 1A). Figure 1. Percent of departments/facilities reporting inability to conduct critical experiments due to lack of equipment, by field Opinion was more varied among Phase II fields. Heads of agricultural and
environmental science departments reported equipment-related inability to conduct important research less often than those in physical sciences and engineering departments. Overall, heads of biological science departments least often reported such handicaps (56%), although there was considerable variation among subfields in this area with reported equipment-related handicaps ranging from 85 percent of heads of food and nutrition departments to only 27 percent of heads of research departments in molecular/cellular biology and genetics (see Appendix Table 1B). ## Adequacy of Existing Research Equipment The second opinion question inquired: "In terms of its capability to enable investigators to pursue their major research interests, is the research equipment in this department generally excellent, adequate or insufficient?" Department/facility heads were asked to respond separately for equipment available to tenured faculty (and equivalent principal investigators) and for that available to untenured faculty (and equivalent principal investigators). Overall, somewhat less than half of the department/facility heads characterized the research equipment available to untenured investigators as insufficient (43%); only 10 percent described it as excellent (see Figure 2). Assessments of the adequacy/sufficiency of the research equipment available to tenured investigators followed the same patterns as those for untenured staff, with "insufficient" ratings being only somewhat less frequent with respect to tenured than untenured staff. Again, dissatisfaction was more evident in the Phase I than in the Phase II fields. In Phase I fields and subfields, 45 percent or more of the department/facility heads characterized the research equipment available to untenured investigators as generally insufficient (see Appendix Tables 2 and 2A), while several Phase II fields and subfields had much lower levels of expressed concern (see Appendix Table 2B): molecular/cellular biology and genetics (11%); biochemistry (17%), physiology/bio-physic, (18%), anatomy and pharmacology/toxicology (both 22%), pathology (25%), and general biology (28%). Within the biological sciences, there was a substantial difference in perceived insufficiency of existing research equipment between departments located in medical schools (where only 22%) assessed existing equipment as Figure 2. Departmental assessments of the adequacy of the research equipment presently available to tenured and untenured faculty investigators insufficient) and those located in other academic settings (where 43% assessed existing equipment as insufficient). ## Equipment Needs The third opinion issue concerned department heads' recommendations as to the instrumentation area in which increased Federal investment would be "most beneficial to investigators in this department/facility." One choice, "large scale regional and national facilities (large telescopes, reactors, oceanographic vessels, high performance computers, etc.)," was the top priority recommendation of a few department heads in electrical engineering (10%) and in physics/astronomy (9%). This choice was not generally popular, however. Overall, only two percent of department and facility heads gave this recommendation (see Appendix Table 3). At the other extreme, "general enhancement of equipment and supplies in labs of individual principal investigators (items generally below \$10,000)," was also uncommon. It was selected as the top priority recommendation by only 10 percent of department heads overall. Chemical engineering (20% of department heads), agricultural sciences (15%), and biological sciences (13%) were the only fields in which this recommendation occurred with any regularity. In validation of the views of NSF's project advisors who recommended that the study be focused on equipment in the \$10,000 to \$1,000,000 range, this was the area of top priority need for 87 percent of the departments and facilities in the fields surveyed. Within this range, responses were split between departments/facilities that had the greatest need for "upgrading/expansion of equipment in the \$10,000 - \$50,000 range" (61%) and those whose greatest need was for "major shared-access instrument systems (\$50,000 - \$1,000,000) not presently available to department/facility members" (26%). (See Figure 3.) The latter need was especially prevalent in materials Figure 3. Department/facility top priority recommendation for increased Federal support of academic research equipment. science (83%), materials engineering (62%), chemistry (54%), and electrical engineering (52%). In most fields and subfields, however, the predominant funding support need was for instrument systems in the \$10,000 - \$50,000 range (see Appendix Tables 3, 3A, and 3B). The above findings are generally consistent with previously-reported anecdotal evidence. They suggest that, at the department level, concerns about inadequate instrumentation were of significant proportions, particularly in the physical and computer sciences and engineering. In those research fields, the belief was so widespread as to be essentially universal that instrumentation inadequacies have already reached the point of impairing academic scientists' abilities to work competitively at the frontiers of scientific knowledge. On the positive side, however, two noteworthy findings were: (1) in several subfields of the agricultural and biological sciences — especially those located in medical schools — a majority of department/facility heads assessed their existing equipment as adequate or better, and (2) in over 70 percent of the departments and facilities studied, the principal need is for equipment of comparatively modest unit cost — systems under \$50,000. #### 2. THE NATIONAL STOCK ### HIGHLIGHTS - The 1982-83 national stock of academic research instrument systems was estimated to consist of approximately 47,000 instrument systems in the \$10,000 to \$1,000,000 range, with an aggregate purchase price of \$1.6 billion. - Not counting Federally-funded R&D Centers (FFRDCs), an additional 40 to 50 "super-systems" with unit costs over \$1 million were estimated to exist in academic settings, with an aggregate cost of \$250 million. Although details about these multi-million dollar systems were beyond the scope of this research, it was determined that most were used for research in high energy physics or astronomy. - Even after the exclusion of multi-million dollar super-systems, the physical sciences had the largest 1982-83 stock of academic research equipment in terms of aggregate purchase price (\$482 million), followed closely by the biological sciences (\$471 million) and then engineering (\$334 million). Together, these three broad fields contained 80 percent of the 1982-83 national stock. - Only 8 percent of all systems priced between \$10,000 and \$1,000,000 cost \$75,000 or more, but these "big ticket" systems accounted for 40 percent of the aggregate price of all surveyed equipment. - About 80 percent of all systems in the 1982-83 national stock were actually used for research purposes during the survey year. The remaining 20 percent were physically present but were completely inactive or inoperable throughout the year, and were, presumably, obsolete. - For systems in active research use, the user-reported aggregate replacement value was \$1.9 billion, 40 percent above the aggregate purchase price of these instruments (\$1.3 billion). ### DISCUSSION A major objective of the baseline equipment survey was to determine the actual amount of research equipment located in academic settings. This section highlights findings on that subject — the overall size and cost of the "1982-83 national stock" of academic research equipment. In this analysis, the national stock refers to 23,1 all research instrument systems with an original purchase price of \$10,000 - \$1,000,000 (including all separately purchased components and dedicated accessories) that were physically present at the end of the survey year in all research departments and facilities in all research fields and institutions encompassed by the study. This includes systems that actually were used for research during the survey year, existing components of systems still under construction at the end of the year, and research systems that were present but totally inactive or inoperable throughout the year. For equipment in the agricultural, biological and environmental sciences, national stock was estimated as of December 31, 1983. For all other fields — those surveyed in Phase I — the national stock was estimated as of December 31, 1982. ## Size of the 1982-83 National Stock In the fields surveyed, the 1982-83 national stock of academic research equipment was estimated to consist of about 47,000 systems with an aggregate purchase price of \$1.6 billion (see Appendix Table 4). The physical sciences had the greatest dollar amount of equipment in place (\$482 million), followed next by the biological sciences (\$471 million) and engineering (\$334 million). The dominance of the physical sciences would have been even greater if the study had included instrument systems costing over \$1 million. The study excluded 16 very large University-Administered Federally-funded R&D Centers (Oak Ridge, Lincoln Lab, Argonne, etc.), and extrapolation of findings from the survey sample indicated that there were an estimated 40 to 50 additional multi-million dollar "super-systems" in academic settings. These super-systems contained roughly \$250 million in additional research equipment, almost all of which was used primarily for research in high energy physics or in astronomy. The relative sizes of the equipment stocks in the various fields are shown in Figure 4, in terms of both percent of all systems in the national stock and percent of the aggregate purchase price of all systems in the national stock. Although the distributions for percent of systems and percent
of aggregate price were quite similar, they were not always the same. The reason is that there were substantial differences among fields in the average unit price of in-place systems. Mean purchase prices ranged from \$22,000 in the agricultural sciences to \$54,000 per system in computer science (see Appendix Table 4.) Figure 4. Distribution of the 1982-1983 national stock of academic research equipment, by field ## Unitized Dollar Amounts of Research Equipment Several "unitized" indices were calculated to express the comparative amount of equipment in a field per researcher or per other measure of the overall size of the research enterprise (see Appendix Table 5). On the indices examined, the physical sciences consistently had the greatest dollar amount of research equipment per unit (e.g., \$25,000 of research equipment per faculty-level investigator) and the agricultural sciences had the least (e.g., \$3,000 of equipment per investigator). Overall, the mean dollar amount of research equipment in public institutions was about the same as in private institutions: \$8.4 - \$8.8 million per institution (see Appendix Table 6). In individual research fields, however, there were some significant differences. As shown in Figure 5, research equipment in the Figure 5. Mean dollar amount of research equipment per institution: Public vs. private institutions agricultural sciences was located almost entirely in public sector institutions. Conversely, mean amounts of equipment per institution were much higher for private than public institutions in the fields of computer sciences and materials science. ## System Furchase Price Overall, there were comparatively few "big ticket" instrument systems in the national stock: only eight percent of all systems in the \$10,000 - \$1,000,000 cost range had unit costs of \$75,000 or more. However, such systems accounted for a substantial 40 percent of the aggregate purchase price of all systems in the national stock (see Figure 6). Systems in the \$75,000 - \$1,000,000 range were particularly dominant in the computer, materials, and environmental sciences, where they accounted for 54-57 percent of dollar amounts of equipment in these fields; by contrast, systems in this price range accounted for only 12-24 percent of the dollar amounts of research equipment in the agricultural and biological sciences (see Appendix Table 8). ## In-use Research Equipment In the equipment survey, detailed user-reported information about individual instrument systems was obtained only for systems that had actually been used for research during the survey year. This in-use component encompassed about 80 percent of the 1982-83 national stock in terms of both percent of systems and percent of aggregate price (see Appendix Tables 9-10). Information about the aggregate Figure 6. Distribution of 1982-1983 national stock of academic research equipment by system cost range price/value of in-use equipment is presented in Figure 7, which shows that in-use equipment had an aggregate original list price — or purchase price — of \$1.32 billion, roughly 80 percent of the \$1.63 billion represented in the full national stock. For individual instruments, the system acquisition cost (the actual price paid to obtain the system) could be considerably different from the original purchase (list) price. When aggregated across all in-use equipment, however, the two figures were very similar: \$1.24 billion in acquisition cost vs. \$1.32 billion in purchase price. As would be expected, the user-reported replacement value of all in-use equipment (the estimated current dollar cost of the same or functionally equivalent equipment) is considerably higher than either original cost index; in fact, the aggregate replacement value was exactly 50 percent greater than the aggregate acquisition cost (\$1.86 billion vs. \$1.24 billion). Figure 7. Indices of the cost/value of the full national stock and of systems in research use during the survey year One might assume that the difference between original cost and current replacement value would largely be attributed to inflation. Consistent with this assumption, applying a simple inflation adjustment to convert original purchase prices to 1982 constant-dollars had roughly the same effect as asking the instrument's principal research users to estimate current replacement values (see Appendix Table 11; see also Technical Notes for inflation adjustment procedure). ## 3. ANNUAL EXPENDITURES ### HIGHLIGHTS - In the fields studied, annual investment during the survey year for purchase of nonexpendable academic research equipment costing \$500 or more per unit totalled \$414 million. - This annual investment represented an overall average of \$8,200 per full-time equivalent faculty-level researcher. Computer science had the highest instrumentation investment level (\$12,700 per researcher); the agricultural sciences were lowest (\$4,300 per researcher). - This current annual level of equipment investment also represented fully 25 percent of the aggregate purchase price of the entire national stock of \$10,000 \$1,000,000 research instrument systems in the fields surveyed. - In addition to their expenditures for purchase of additional research equipment, academic departments and facilities spent substantial amounts during the survey year for maintenance and repair of existing equipment (over \$100 million) and for purchase of research-related computer services (over \$120 million). Total instrumentation-related expenditures (\$640 million) were equivalent to an average of \$1.2 million per year per institution for medical schools (biological sciences departments only) and \$3.4 million per year per institution for universities exclusive of medical schools. ### DISCUSSION This section presents survey findings concerning department heads' current and projected annual levels of investments in nonexpendable research equipment costing \$500 or more per unit and in other equipment-related cost areas. For Phase I fields, "current year" or "survey year" estimates refer to FY 1982. For Phase II fields, such estimates are for FY 1983. In the fields surveyed, an estimated \$414 million was invested during the survey year in academic research equipment costing \$500 and over (see Appendix Table 13). Overall and in most individual fields, this represented about 25 percent of the aggregate purchase prices of all \$10,000 - \$1,000,000 research equipment in the 1982-1983 national stock (compare to Appendix Table 4). In addition to direct outlays for equipment purchases, an estimated \$121 million was spent to purchase research-related computer services during the survey year and \$105 million was spent for maintenance and repair of existing research equipment (see Figure 8). Figure 2. Annual instrumentation-related expenditures in academic departments and facilities Current fiscal year equipment investments are compared to projected next-year investments in Appendix Table 14. Although there was very little net difference between current and projected investment levels, much fluctuation both among broad fields and among subfields was found. Among the broad fields, computer science projected the greatest one-year growth in expenditures for research equipment (+66%), and the agricultural sciences projected the greatest decline (-31%). Biological science departments that were located in medical schools also projected a significant drop in equipment expenditures from FY 1983 to FY 1984 (-35%). Current year equipment expenditures were converted to mean expenditures levels per institution, per department/facility and per faculty-level investigator (see Appendix Table 15). The 157 largest R&D universities in the study universe spent an estimated average of \$2.1 million per institution for research equipment during the survey year, exclusive of medical schools. Medical schools spent an estimated mean of \$875,000 per institution in FY 1983 for purchase of research equipment in their biological science departments and facilities. (This does <u>not</u> include equipment purchases in medical school clinical departments.) Materials sciences research facilities averaged \$.5 million in annual equipment expenditures per facility, much higher than for any other department/facility category. On the other hand, mean expenditures per university were lower for materials sciences than for any other category, indicating that the category contains a small number of large, specialized instrumentation facilities — fewer than one per institution. Mean expenditures per faculty-level investigator are shown in Figure 9. Consistent with other indicators of relative equipment intensiveness it may be seen that computer sciences had the highest current equipment expenditure level (\$12,700 per investigator), while the agricultural sciences were lowest (\$4,300 per investigator). Figure 9. Mean annual expenditures per faculty-level investigator for purchase of research equipment, by field ## 4. RESEARCH STATUS, AGE, AND CONDITION #### HIGHLIGHTS - One in every five instrument systems in the national stock had been completely inoperable or inactive throughout the year of the survey and was, in effect, obsolete. For the physical sciences and engineering, the ratio was almost one in four. - Forty-seven percent of all instrument systems in the national stock were acquired within the 5 year period prior to the survey, while 29 percent were more than 10 years old. - Computer science had the newest equipment, with 81 percent acquired in the previous 5 years. Materials science had the oldest equipment: 52 percent of the systems were over 10 years old. - Only 17 percent of instrument systems in the national stock were state-of-the-art. Of all that were in active research use but were not state-of-the-art, nearly half (46%) were the most advanced instruments to which their users had access. - State-of-the-art instrument systems were newer (median age
= 3 years), than all other systems in active research use (median age = 6 years). They were also more costly. - While 84 percent of state-of-the-art instrument systems were rated as being in excellent working condition, only 43 percent of in-use but not state-of-the-art systems were in excellent condition. - As might be expected, working condition tended to deteriorate with age; two-thirds of the instruments over five years old and still in use were not in excellent condition, while two-thirds of those under five years old were rated excellent. #### DISCUSSION This section presents findings on the age and research status of all instruments in the national stock and on the age and operating condition of those systems that were in active research use, as reported by their users. ## Instrument Research Status The distribution of instrument systems in the national stock according to their research status is shown in Figure 10. Overall, 20 percent, or one in five of all instruments, were no longer in research use, although they were still listed on property inventories. An additional 2 percent were being prepared for use in the laboratory and not yet in service. All the rest, 78 percent of the national stock, were in active research use. Some variation was found among the fields of research in the rate of obsolescence. For engineering and the physical sciences, 23 to 24 percent of the instrument systems in the national stock were not in use, or nearly one in four. In the biological and agricultural sciences, and computer science, the proportion no longer in research use was 14 to 15 percent, which is about one in seven instruments. Two subfields of research had unusually high proportions of obsolete instruments: electrical engineering (31%) and general biology (33%). (See Appendix Tables 9, 9A, and 9B.) Figure 10. Research status of instrument systems in 1982-83 national stock An important segment of those in active use are the state-of-the-art instruments, 17 percent of the national stock. While the major fields of research displayed little variation in proportion of state-of-the-art instruments, one subfield - molecular/cellular biology — stood above all others with 28 percent so classified. (See Appendix Tables 9 and 9B.) ## Age of Research Equipment The median age of all instruments in the national stock was six years. For state-of-the-art instruments it was three years, and for other instruments in research use it was six years. For instruments no longer in research use the median age was 12 years. (See Figure 11.) Among the fields of research the range of median ages was 3 years for computer science to 11 years for materials science. For the subfields, pathology, general biology, and other miscellaneous engineering fields all had the highest median age, eight years. (See Appendix Tables 21, 21A, and 21B.) Figure 11. Median age of academic research instruments, by research status Of all instrument systems in the national stock, 29 percent were acquired more than 10 years prior to the date of the survey, while 47 percent were purchased from 1 to 5 years before the survey. Computer science had far more new equipment than any other field, with 81 percent from 1 to 5 years old and 11 percent over 10 years old. This reflects the rapid build-up of the field in recent years. On the other hand, 52 percent of the instruments in materials science were over 10 years old, much more than any other field. (See Appendix Table 16.) The subfield with the greatest proportion of one- to five-year-old instruments was electrical engineering (64%). Those with the largest proportions of instruments over 10 years old were anatomy (40%), physics/astronomy (39%), civil engineering (38%), and mechanical engineering (37%). (See Appendix Tables 16A and 16B.) Instrument systems in active research use are all that remain after eliminating the technologically or mechanically obsolete and those still being prepared for use. The proportion of instruments actively used for research that was over 10 years old was 22 percent, and for those from 1 to 5 years it was 53 percent. (See Appendix Table 19.) They include both state-of-the-art instruments and others in active use; 22 percent were state-of-the-art. Figure 12 displays the percent of instruments that were over 10 years old, comparing the national stock with instruments in use, for each field. With the elimination of instruments no longer in use, the proportion of older instruments was reduced for every field, most sharply for interdisciplinary — a drop from 42 percent to 16 percent. Computer science, with only 11 percent over 10 years old in the national stock, had only 1 percent in actual use in the older group. ## State-of-the-Art Instrument Systems Instruments that are considered state-of-the-art are of special interest to the scientific community. They are both newer and more costly than the rest of the instruments in the national stock and apparently lose their designation as state-of-the-art within a few years after purchase. For all instruments for which purchase dates Figure 12. Percent of instrument systems that are over 10 years old: Instruments in national stock and in active research use could be obtained, 18 percent were state-of-the-art. Examining them by year of purchase, 43 percent of all systems in their first year of service were state-of-the-art, 32 percent of those in service for three years, 15 percent of those for five years, and very small percentages for those over five years. (See Appendix Table 18.) This decline in status as state-of-the-art is illustrated in Figure 13. Eighty-two percent of state-of-the-art instruments were 1 to 5 years old (Appendix Table 20), compared to 53 percent for all instruments in research use (Appendix Table 20). Thus, only 45 percent of other instruments in use were in that age range. It has been noted that the median age of state-of-the-art instruments was three years, compared to six years for all other instruments in research use. The field Figure 13. Percent of systems in the national stock that are state-of-the-art, by age of system of computer science is exceptional, with a median age of one year for state-of-theart instruments and three years for all others in research use. Technological change in this field is very rapid, and the median ages reflect this. As for costs, of all systems with a purchase price between \$75,000 and \$1 million, 28 percent were state-of-the-art. Of those costing between \$10,000 and \$24,999, only 14 percent were state-of-the-art. (See Appendix Table 17.) For medical schools in the biological sciences the difference is particularly large, with 43 percent of the costly items being state-of-the-art, compared to 18 percent for the least costly. Biological science in the graduate schools does not display the same large difference, tending to conform to the other fields. Materials science also had a very large difference, with 31 percent and 6 percent for the most and least costly instruments respectively. Interdisciplinary, on the other hand, showed no difference between the cost levels. There is an underlying element that contributes to the higher cost levels for state-of-the-art instruments. Inflation was a significant factor over the years during which the instruments in this survey were purchased, so that the cost of an instrument — all other things being equal — became progressively higher each year. Recently purchased equipment such as the great majority of state-of-the-art instruments, was more expensive for this reason, although that may not be the only cause. ## Condition of Instrument Systems About half (52%) of all systems in research use were judged by their principal users to be in excellent working condition, and 10 percent in poor condition. Predictably, age of the instrument is strongly related to its working condition. Two-thirds of instruments from one to five years old were in excellent condition, while only one-third of those over five years old were so rated. (See Figure 14 and Appendix Table 22.) All fields of research reported about the same proportions for instruments in excellent condition — approximately 50 percent — except for materials science, Figure 14. Percent of systems in excellent working condition, by age ₂₉40 with only 32 percent. Two subfields, chemical and civil engineering, were also low on this index, with 39 and 37 percent respectively in excellent condition. (See Appendix Tables 23 and 23A.) State-of-the-art systems had 84 percent in excellent working condition. By contrast, only 43 percent of other instruments in research use were in excellent condition. (See Appendix Table 23.) These other than state-of-the-art instruments constituted nearly 80 percent of all instruments in research use. By itself, the existence of a substantial amount of non-state-of-the-art equipment may not be a problem. Even the best equipped laboratories would be expected to have a good many such instruments for use in routine analyses, as backups for more advanced instruments, etc. Non-state-of-the-art equipment becomes a problem in situations where its users do not have access to more advanced equipment when needed. This problem situation is not uncommon, however; nearly half (46%) of all non-state-of-the-art instrument system. in research use were the most advanced instruments of their kind to which their research users had access. (See Appendix Table 24.) For engineering, computer science, physical sciences, environmental sciences and agricultural sciences about half or more of their instruments are in the category of non-state-of-the-art, but most advanced available. Only in materials science and interdisciplinary do researchers using non-state-of-the-art equipment have frequent access to more advanced instruments. (See Figure 15.) A question can be raised about the adequacy of research instrumentation when half of the equipment is in some state of disrepair (i.e., in less than
excellent working condition) and when nearly half of the instruments that are non-state-of-the-art are the most advanced to which investigators have access — especially when these non-state-of-the-art instruments make up nearly 80 percent of all research instruments in use. ₃₀ 41 Figure 15. Percent of in-use but non-state-of-the-art systems that are the most advanced to which their users have access, by field #### 5. FUNDING SOURCES #### HIGHLIGHTS - Fifty-four (54) percent of the funds for acquisition of in-use academic research equipment came from Federal sources, 32 percent from the universities themselves. - Eighty-nine (89) percent of the equipment was purchased new. About 5 percent was not "funded" in the usual sense: some equipment was acquired at no cost from government surplus, some was donated, and some was transferred by incoming faculty. - The leading Federal funding sources were NSF, which provided 20 percent of the aggregate acquisition costs, and NIH, with 15 percent. - Joint Federal/non-Federal funding occurred in 18 percent of the instrument systems purchased. No Federal funds were used for 38 percent of all systems. #### DISCUSSION This section is devoted to the acquisition of academic research equipment, including how it including how it was acquired and what sources supplied the funding. ## Means of Acquisition Most research equipment (89%) was purchased new. About five percent was acquired through donations, Federal surplus, or transfer as faculty with ongoing research projects joined the staff. There were some differences among the fields of research in how they acquired equipment. New purchases accounted for 94 to 95 percent of all instrument systems in the agricultural, biological, and materials sciences. For engineering and environmental sciences 83 percent were new purchases. Locally built instrument systems were found in a few subfields: mechanical engineering (11%); physics/astronomy (8%); and electrical engineering (7%). Donations accounted for only 2 percent of all instruments, but for computer science 6 percent were donated, electrical engineering 6 percent, and other miscellaneous engineering 11 percent. (See Appendix Tables 25 and 25A.) ## Sources of Funding While the largest funding source for academic research equipment was the Federal Government, with 54 percent of all funds, the universities themselves supplied 32 percent. Business and industry provided 4 percent, and other sources — including private foundations — contributed 5 percent. The two Federal agencies providing the most funds were NSF (20%) and NIH (15%). (See Appendix Table 26.) Figure 16 illustrates the amounts contributed by each source. Figure 16. Sources of funds for acquisition of in-use research equipment Total Federal funding for the fields of research is shown in Figure 17. Federal agencies supplied 71 percent of the funds for materials science and 65 percent of funds for physical sciences, but only 21 percent of those for agricultural sciences. Figure 17. Percent of aggregate instrument acquisition funds obtained from Federal sources, by field Each field had a unique pattern of funding sources from Federal agencies, as shown in Figure 18. Biological sciences received most of its Federal equipment money from NIH, physical and materials sciences from NSF, and engineering and computer sciences from both NSF and the Department of Defense. Among the non-Federal sources, funds from business and industry impacted most strongly on computer science, with 16 percent coming from those sources. Agricultural sciences obtained 49 percent of its funds from their universities and 18 percent from state governments — the largest proportions of contributions from those sources. Institutional funds, however, were a significant proportion of funding for all fields. Figure 18. Percent of Federal component of aggregate acquisition cost of in-use research instruments, by field Appendix Table 27 shows how each funding source distributed its awards among the fields. NIH allocated almost all of its equipment funding (85%) to the biological sciences. NSF's funds were directed principally to physical sciences (36%) and biological sciences (31%). NASA's funds went largely to the physical sciences (73%), and Department of Defense funds to engineering (44%) and physical sciences (31%). Business contributions went mostly to engineering (30%), environmental sciences (19%), and computer science (18%). University funds were distributed in a pattern roughly proportional to the total funding for each field. In Appendix Table 28 will be found an analysis of funding sources by system purchase cost. Overall, 28 percent of the funds was spent for systems costing between \$10,000 and \$24,999, and 41 percent for those costing between \$75,000 and \$1 million. However, NSF funds were directed disproportionately to the more costly instruments, with 19 percent for the least costly and 51 percent for the most expensive. Most other sources followed this pattern, but NIH and the Department of Agriculture displayed the reverse of the pattern, with the least costly instruments getting the larger share of those agencies' equipment funds. Appendix Table 28 also reveals that private and public institutions had different funding patterns of sources. Thirty-six percent of all funds went to private institutions, but they received 42 percent of all Federal funds and 57 percent of all business funds, while receiving only 30 percent of institutional funds. The reverse was true, of course, for public institutions, with less from Federal agencies than their 64 percent of all funds and more of the institutional funds. ## Joint Funding of Equipment Shared funding of equipment costs between Federal and non-Federal sources was achieved in 18 percent of all instruments purchased. This occurred more frequently for materials science (32% of all purchases), computer science (29%), and physical sciences (27%), but in only 10 to 12 percent of the purchases in biological and agricultural sciences. (See Appendix Table 29.) Overall, 44 percent of all instruments received 100 percent Federal funding and 38 percent received no Federal funds at all. Non-Federal sources provided 72 percent of the funding for instruments in the agricultural sciences, far more than for any other field. At the other extreme, only 13 percent of instruments for materials science and 24 percent of those for physical sciences had no Federal funding. Looking at Federal funding by year of purchase (Appendix Table 30), the proportion of instruments purchased at least in part with Federal funds decreased in 1982 and 1983 to 45 and 55 percent of all instruments respectively, from more than 60 percent in each of the eight preceding years. The reasons for this trend are not clear. #### 6. LOCATION AND USAGE #### HIGHLIGHTS - Forty-one (41) percent of instrument systems were located in sharedaccess facilities; the rest were located in within-department laboratories of individual principal investigators. - Most computer science and materials science equipment was located in shared-access facilities. - One instrument in four (27%) of all in-use instrument systems was dedicated for use in a particular experiment or series of experiments and not amenable to general usage. In some areas of research (physics and astronomy, chemical engineering) half of the systems were dedicated. - Location of equipment was strongly related to cost, with the most expensive equipment most likely to be located in shared-access facilities. Older equipment was somewhat more likely to be in shared-access facilities than those more recently purchased. - For equipment in use, the mean number of users per system was 14. The mean number of users for dedicated systems was 8, and for general purpose equipment it was 16. - Thirty-four (34) percent of all in-use systems were used at some time by researchers from the same institution but outside the host department or facility. - Widespread usage by researchers from outside the host department, as well as from other universities and nor cademic laboratories, was common for instrument systems at the upper end of the cost range. #### DISCUSSION The extent to which research equipment is shared among several investigators is covered in this section. Included are such questions as: In what kinds of laboratories are instruments located? How many research personnel use the typical instrument? What types of researchers use them? To what extent are instruments dedicated to very specialized experiments and not readily adapted to more general use? ## Location of Equipment Overall, 59 percent of research instrument systems were housed in the laboratories of individual investigators, with the remainder in various types of shared-access laboratories. Most common among the latter group was the department-managed common laboratory, with 32 percent of all instruments. Institutional facilities that were not within the departmental structure contained six percent. National or regional laboratories had one percent, as did other kinds of shared-access facilities. (See Appendix Table 31.) While most fields had from 50 to 65 percent of their systems in individual laboratories, two fields were different. Computer science had about two-thirds of its systems in department-managed, common laboratories, and another 14 percent in nondepartmental facilities, with only 19 percent in individual laboratories. Materials science, while also having 19 percent in individual laboratories, had 48 percent in nondepartmental facilities, since materials science is found mainly in separately funded, nondepartmental units managed by a few universities. Figure 19 shows the percent of instrument systems in a shared-access facility, by fields. Figure 19. Percent of in-use systems located in shared-access facilities, by field Subfields within the same general field differ in the division of their instruments between individual and shared
laboratories. Chemistry, for example, placed 30 percent of its systems in common laboratories, while physics/astronomy had 17 percent; they had 62 and 69 percent, respectively, within individual laboratories. Engineering, civil engineering and the other miscellaneous subfields had more than half in common laboratories, while chemical and electrical engineering had large proportions within individual laboratories. In the biological sciences, the subfields of anatomy, food/nutrition, and microbiology each had well over 40 percent of their instruments in shared-access facilities; the remaining subfields concentrated large percentages in individual laboratories. There was very little difference between state-of-the-art and other instruments as to whether they were in shared-access laboratories. (See Appendix Table 32.) System purchase price was related to placement of an instrument in a shared-access facility. Thirty-six percent of the instruments costing between \$10,000 and \$24,999 were in shared-access facilities, while 60 percent of those purchased for between \$75,000 and \$1 million were in such locations. (See Appendix Table 33.) All of the fields followed this pattern to a greater or lesser degree, as did nearly all of the subfields. Figure 20 illustrates this relationship. Age of the system was moderately related to placement in shared-access facilities, with 38 percent of the instruments that were 1 to 5 years old in such locations, while 48 percent of those over 10 years old were so located. Engineering displayed this pattern strongly, but mainly because of the subfields of mechanical, metallurgical, and other miscellaneous engineering. Computer and materials sciences also had a strong correlation between age of instruments and their placement in shared-access facilities, while most other fields showed weak trends. (See Appendix Tables 34 and 34A.) Figure 20. Percent of in-use systems located in shared-access facilities, by purchase price ## **Dedicated Instruments** For some experiments or series of experiments it is necessary to calibrate one or more instruments, or to assemble several instruments in a special configuration, leaving them undisturbed for the duration of the research project. These systems then become unavailable for general purpose use until they are released. These instruments are referred to as "dedicated" instruments; the remainder are called "general purpose" instruments. One instrument in four (27%) was dedicated. The percentage of dedicated instruments by field is shown in Figure 21. Physical sciences (39%) and engineering (37%) had the largest proportions. Only 17 percent of the instruments in computer and biological sciences were dedicated instruments. (See Appendix Table 35). Physics/astronomy, with 48 percent, and chemical engineering, with 52 percent, were the subfields with the largest proportions of dedicated instruments. (See Appendix Table 35A.) Figure 21. Percent of in-use systems dedicated for use in specific experiments and not available for general purpose use, by field #### Number of Users The mean number of users for all instruments was 14.3. For dedicated instruments the mean was 8.2; for general purpose instruments it was 16.5. Computer science had far more users per instrument than any other field (59.2). The mean for materials science was 34.4. Agricultural science, with a mean of 11.0, and biological sciences, with a mean of 11.5, had the smallest number of users per instrument. (See Appendix Table 36.) Chemical engineering, with the highest proportion of dedicated instruments and the smallest proportion of shared-access instruments, was the subfield with the smallest number of users — 6.4 per instrument. Electrical engineering and chemistry were the two subfields with the largest mean number of users — 20.5 and 19.0 respectively. (See Appendix Table 36A.) Several factors of interest to the study have been analyzed in terms of their relationships to numbers of users. The results are presented in Appendix Table 37. It was found that whether an instrument is state-of-the-art or not had little to do with its number of users. There was also little correlation between an instrument's working condition and number of users. On the other hand, purchase cost was strongly related: for instruments costing between \$10,000 and \$24,999, the mean number of users was 12.3, while for those between \$75,000 and \$1 million it was 27.2. This is illustrated in Figure 22. Figure 22. Mean annual number of users of in-use instrument systems, by purchase price Age of the instrument was moderately related to number of users. Instruments from 1 to 5 years old averaged 15.8 users, and those over 10 years everaged 11.6 users. Location of the instrument was, as would be expected, very strongly related to number of users. Those in shared-access facilities averaged 21.8 users, while those in the laboratories of individual investigators had an average of 8.9 users. ## Origins of Equipment Users Appendix Table 39 shows the proportions of instrument systems that were used by five categories of users. Nearly all instruments (92%) were used at some time by faculty of the same department, and a very large proportion (85%) by nonfaculty researchers from the same department. One-third of all instruments (34%) were used by researchers from other departments of the same institution. Investigators from other universities and nonacademic researchers each used 12 percent of the instrument systems. Over half of the systems in computer science (54%) and materials science (57%) were used by research person of from other departments of the same institution, and nearly half (46%) of instruments in agricultural sciences. Environmental sciences had the largest proportions of instruments used by researchers from outside the university: 31 percent by those from other universities, and 18 percent by nonacademic researchers. Looking at other factors that might be related to use by particular classes of investigators, state-of-the-art instruments showed little difference from other instruments. System purchase price, however, showed a decided relationship with use by outside investigators: while 31 percent of the least costly instruments were used by investigators from outside the department but in the same institution, 49 percent of the most expensive were used by such investigators. Similar relationships were found for investigators from other universities and for nonacademic researchers. On the other hand, there was very little afference between the usage of "less costly" and "most costly" instruments by research personnel of the host department. ## 7. MAINTENANCE AND REPAIR #### HIGHLIGHTS - For every \$1.63 spent purchasing research equipment in the survey years, an additional 25 cents was spent providing instrument maintenance and repair. - An average (mean) of about \$35,000 was spent per department or research facility for maintenance and repair in the survey years. However, materials science spent more than three times and computer science twice that amount, while agricultural sciences spent a little more than half. - Only 11 percent of the departments considered their maintenance and repair facilities as "excellent," and about half reported either nonexistent facilities (13%) or insufficient facilities (36%). - Computer science and the biological and agricultural sciences were predominately dependent on outside sources -- service contracts or field services as needed -- for maintenance and repair of their instruments, while all other fields were serviced mostly by on-campus personnel. - The mean cost per instrument for maintenance and repair during the survey years was \$1,500. For service contracts, the mean cost per instrument was \$7,200, and for field service it was \$1,400. - The mean cost for maintenance and repair of an instrument originally purchased for between \$75,000 and \$1 million was almost 12 times that of servicing an instrument that was originally purchased for between \$10,000 and \$24,999. #### DISCUSSION The costs and quality of instrument maintenance and repair (M&R) are an integral part of assessing the status of academic research instrumentation. In addition to constituting a significant component of total instrumentation-related costs, institutions' M&R practices and provisions may have an important effect on the operating condition and longevity of instruments. ## Assessment of M&R Facilities Department/facility heads assessed the instrumentation support services available to their departments, including such facilities as electronics and machine shops. (See Appendix Table 40.) Figure 23 illustrates these assessments by field. Overall, only 11 percent regarded their facilities as excellent; 39 percent regarded them as adequate, and 36 percent as insufficient. Materials science stood above all fields in assessing 50 percent of the M&R facilities as excellent; this field, however, is essentially outside the department structure of the universities, and is separately funded. The positive assessments for interdisciplinary reflect the nondepartmental nature of many of those laboratories. Figure 23. Assessment of the quality of maintenance and repair facilities, by field 5n No facilities at all were reported by 28 percent of departments in the agricultural sciences, 19 percent of those in the biological sciences, and 22 percent of the computer science departments. Despite the lack of facilities in biological sciences, nevertheless, several subfields seemed quite satisfied with their M&R services. molecular/cellular biology and physiology/biophysics each considered about one-third of their facilities as excellent, and an equal amount adequate, while anatomy and botany reported at least 60 percent as adequate or better. For food/nutrition, however, none were excellent and 54 percent insufficient. (See Appendix Table 40B.) Insufficient facilities were reported by 61 percent of the
metallurgical/materials engineering departments and half of those in electrical engineering and chemistry. On the positive side, physics/astronomy reported only 1 percent nonexistent and 69 percent at least adequate, and chemical and mechanical engineering had similar percentages for adequate or better, with none reporting nonexistent. (See Appendix Table 40A.) ## Maintenance and Repair Expenditures A total of \$104,800,000 was spent on M&R of research equipment for all fields during the survey year. Thus, for every dollar spent to purchase research equipment in the survey year, an additional 25 cents was spent on M&R. (See Appendix Table 13.) An average (mean) of \$35,300 per department was spent for M&R in that year. Agricultural sciences spent the least, \$19,600 per department, followed by biological sciences and engineering, both of which spent somewhat below \$30,000. High per department expenditures were found for materials science (\$120,800), computer sciences (\$70,300), and physical sciences (\$69,000). (See Appendix Table 41.) The lowest per department expenditures for M&R among the subfields were animal sciences (\$8,300) and civil engineering (\$12,000). Botany, food/nutrition, and microbiology/immunology all spent \$16,000 or less. The subfields with the largest per department expenditures were physics (\$71,000), chemistry (\$66,300), and electrical engineering (\$52,000). (See Appendix Tables 41A and 41B.) ## Methods of Providing M&R Service In general, M&R is performed either by within-university resources or by outside sources. Overall, departments spent about 40 percent of their total M&R expanditures on outside services, for a mean of \$14,700 per department. A like amount was spent on university-based personnel for M&R. The remainder, about 20 percent of the total, went for M&R supplies, equipment, and facilities. (See Appendix Table 41.) There was wide variation among the fields. The physical sciences, for example, spent 63 p. reent of their M&R funds for university-based personnel, while computer science spent 53 percent on external services. The agricultural and biological sciences spent two to three times as much on outside services as on university-based personnel, while engineering and materials science spent twice as much for university staff as for outside services. The servicing of instrument systems is examined in Appendix Table 42. About one-third (34%) of all instrument systems were serviced on campus, split nearly equally between research personnel (i.e., faculty, graduate/medical students, and postdoctorates) and the university's M&R staff. Service contracts and field service (the latter performed only on request as needed) each took care of 24 percent of the instruments, while 18 percent did not require any M&R service during the survey year. The same differences among fields that were found for the relative divisions of department expenditures between on-campus and outside servicing also appeared for the numbers of instruments serviced by those sources. (See Figure 24.) Computer science had more than half of its instruments under service contract, and another fourth received field service as needed. Agricultural and biological sciences also displayed trends in that direction, although not quite to the same degree. All the other fields relied more on campus-based services. Figure 24. Principal means of servicing instruments: Percent receiving outside services A moderate shift from the use of outside services to on-campus services occurred as instruments aged. Instrument systems from one to five years old were almost twice as likely to be serviced by outside sources as by university-based personnel. Those over 10 years old were slightly more likely to receive on-campus service. (See Appendix Table 42.) ### M&R Costs per Instrument System The mean cost of maintaining and repairing an instrument in the year of the survey was \$1,500. Analyzing by means of servicing, the mean cost of service contracts was \$3,200, that for field service was \$1,400, for university M&R staff it was \$1,300, and for research personnel the mean was \$800. (See Appendix Table 43.) Figure 25 illustrates the differences among fields. Computer science had the highest mean cost per system (\$3,700), and agricultural sciences the lowest (\$900). Figure 25. Mean annual expenditure per system for maintenance and repair Appendix Table 43 also reveals substantial mean cost differences among fields within the four principal means of servicing equipment. For instruments under service contract, environmental sciences spent a mean of \$7,100, and computer science spent \$6,200, but agricultural sciences spent \$1,700. University-based M&R staff received an average of \$4,900 to service materials science equipment, a number that reflects the special funding of facilities in that field, since no other field approached that level. Service contracts among the subfields were highest for physics/astronomy (\$8,700) and mechanical engineering (\$8,400), as is shown in Appendix Table 43A. Only small proportions of instruments in these subfields (7% and 11% respectively) were under service contract, however, and the large costs may reflect the special needs of a few expensive instruments. (See Appendix Table 42A.) The cost of the instrument was highly related to the cost of M&R servicing. (See Appendix Table 44.) For the least costly the mean expenditure for M&R was \$600. For the middle range it was \$1,500, and for the most expensive the mean cost was \$7,100. This relationship held true for all four methods of servicing, with the difference for service contracts particularly large: the mean cost for instruments in the lowest cost range that were under service contract was \$1,400, while the mean cost for those with the highest purchase cost was \$11,200. Figure 26 presents these relationships for each of the means of servicing. No relationship was found between age of instruments and their cost of M&R, no matter what the method of servicing. Figure 26. Mean annual expenditure per system for maintenance and repair, by purchase price and principal means of servicing # **APPENDICES** ## APPENDIX A Technical Notes #### TECHNICAL NOTES #### SAMPLE DESIGN AND ESTIMATION PROCEDURE Phase I Fields and Institutions. Phase I encompassed the physical and computer sciences and engineering. In this phase, survey data were collected from a stratified probability sample of 43 institutions selected from the 157 largest academic research and development (R&D) performers in the nation, excluding medical schools and University-administered, Federally-funded R&D Centers (FFRDC's). Specifically, the "universe" to which the Phase I survey findings apply consists of the 157 nonmedical, nonmilitary U.S. colleges and universities that ht 1 \$3 million or more in separately-budgeted science and engineering (S/E) R&D expenditures in any of the fiscal years FY 1977 to FY 1980. These 157 institutions collectively accounted for 95 percent of all nonmedical, non-FFRDC R&D expenditures reported to NSF for FY 1980 by all U.S. colleges and universities. Thus, although the Phase I survey represented only a small fraction of the nation's approximately 3,000 postsecondary institutions, it encompassed most institutions with significant capabilities for the kinds of advanced research that require instrumentation in the \$10,000+ range. In selecting the Phase I sample of 43 institutions, the probability of selection of each institution in the survey universe was approximately proportionate to its R&D size, as indicated by its FY 1980 nonmedical, science and engineering, R&D expenditures. Within R&D size classes, the proportion of private (or public) institutions in the sample was approximately the same as in the nation as a whole. The design is summarized in Table A-1. ¹Academic Science: R&D Funds, Fiscal Year 1980 (Detailed Statistical Tables). (NSF 82-300), 1982. Table A-1. Phase I institution sample design | FY 1980 S/E R&D | No. inst | titutions in i | nation | No. institutions in sample | | | |------------------------|----------|----------------|--------|----------------------------|---------|--------| | expenditures | Total | Private | Public | Total | Private | Public | | Total, all institu- | | | | | | | | tions over \$3 million | 157 | 53 | 104 | 43 | 15 | 28 | | Large institutions, | | | | | | | | total | 38 | 11 | 27 | 23 | 7 | 16 | | Over \$90 million | 3 | 2 | 1 | 3 | 2 | 1 | | \$52.5-\$89.9 million | :5 | 3 | 12 | 10 | 2 | 8 | | \$35-\$52.4 million | 20 | 6 | 14 | 10 | 3 | 7 | | Smaller institutions, | | | | | | | | total | 119 | 42 | 77 | 20 | 8 | 12 | | \$19-\$32.9 million | 30 | 11 | 19 | 10 | 4 | 6 | | \$3-\$18.9 million | 89 | 31 | 58 | 10 | 4 | 6 | Phase II Fields and Institutions. Phase II dealt with the agricultural, biological, and environmental sciences. Data were collected from the same institutions that participated in Phase I, and from a stratified probability sample of 24 medical schools selected from among the 92 medical schools with at least \$3 million in total NIH extramural awards in 1982. These 92 medical schools accounted for 97 percent of all FY 1982 NIH awards to U.S. medical schools. For the medical school sample, six schools were selected from each of four strata, as shown in Table A-2. The selection procedure was one that maximized overlap with the original NSF institution sample. The probability of selection for each institution in the survey universe was approximately proportional to its FY 1982 NIH award size. Summary of NIH FY 1982 Extramural Awards to Medical Schools. Internal document, National Institutes of Health. Table A-2. Medical school sample design | FY 1982 NIH extra-
mural awards | No. ins | titutions in 1 | nation | No. institutions in sample | | | |---|---------|----------------|--------|----------------------------|---------|--------| | | Total |
Private | Public | Total | Private | Public | | Total, all institutions over \$3 million | 92 | 40 | 52 | 24 | 10 | 14 | | Large institutions,
total
Over \$43.6 million | 20
8 | 13
6 | 7
2 | 12
6 | 6
4 | 6
2 | | \$25.0-\$42.2 million | 12 | 7 | 5 | 6 | 2 | 4 | | Smaller institutions, | | | | | | | | total | 72 | 27 | 45 | 12 | 4 | 8 | | \$13.5-\$24.5 million | 18 | 9 | 9 | 6 | 3 | 3 | | \$3.1-\$13.4 million | 54 | 18 | 36 | 6 | 1 | 5 | Departments and Facilities. At each sampled university, all institutionally-operated departments and nondepartmental research/instrumentation facilities in the surveyed fields that contained any research instrument systems in the \$10,000 to \$1,000,000 cost range were identified and asked to participate in the survey. Excepted from this sample were: (1) general purpose university or medical school computer centers, and (b) other nondepartmental instrumentation facilities that, in effect, consisted of a single system costing over \$1,000,000 (research reactors or cyclotrons, observatories, etc.). A total of 971 "in-scope" departments and facilities was identified, each of which was asked to complete a Department/Facility Questionnaire inquiring about the department's (or facility's) instrumentation-related needs, priorities, expenditures and sources of funding support (see Appendix E). The 67 sampled institutions contained 66 other instrumentation facilities that were excluded because they were beyond the scope of this survey. Of these, 44 were general purpose university computer centers. Most of the rest (19 of 22) were multi-million dollar instrument systems in high energy physics or astronomy. Research Instruments. The survey sought to represent all instrument systems at "in-scope" departments and facilities that: (a) were used or intended primarily for research, and (b) originally cost \$10,000 to \$1,000,000, including the cost of any separately-purchased, dedicated accessories or components. Briefly, the sequence of steps at each department and facility was as follows. First, a preliminary listing of all \$10,000+ items of research equipment was obtained, usually from the university's computerized central property inventory system. Often, the preliminary lists were overly inclusive, containing in addition to items of research equipment, miscellaneous property such as furniture, physical plant equipment (e.g., exhaust hoods, heating and air conditioning units), office equipment (e.g., word processors), vehicles, and the like. Second, after screening out unquestionably inappropriate entries, the contractor selected a random probability sample of \$10,000 to \$1,000,000 items in each department and facility. The instrument sample design took account of the number and cost of instruments listed in a department or facility. To ensure adequate sample size for analysis without overburdening large departments and facilities, a variable sampling rate was used. In Phase I, if the rumber of items costing \$50,000+ was 12 or less, all were included, otherwise, all items costing \$100,000+ were included and a simple random sample of 1 in 3 items in the \$50,000 to \$99,999 range was selected. For items in the \$10,000 to \$49,999 range, sampling rates ranged from 100 percent for departments/facilities with 1 to 9 such items down to 12.5 percent (1/8) for departments/facilities with over 100 items in this cost range. From the 410 eligible Phase I departments and facilities in the 43 sampled institutions, a total of 12,686 equipment items were identified in preliminary listings; cf these, 4,648 were selected to be in the survey sample. Overall, the Phase I equipment sample included 683 items costing \$100,000 to \$1,000,000 (100% of the listed items in this cost range), 833 of 1,087 items costing \$50,000 to \$99,999 (77%), and 3,132 of 10,916 items in the \$10,000 to \$49,999 range (29%). In Phase II, all items costing \$50,000 or more were included in the survey. For items in the \$10,000 to \$49,999 range, sampling rates varied from 100 percent for departments/facilities with fewer than 12 such instruments down to a simple random sample of 14.3 percent (1/7) for departments with 97 or more items. This procedure resulted in the selection of 5,823 equipment items out of a total of 9,793 that were eligible for inclusion in all departments. There were 779 items in the sample that cost between \$50,000 and \$1 million. Of those costing between \$10,000 and \$49,999, 56 percent (5,044 out of 9,014) were included in the sample. The final step was that, for each sampled instrument, department/facility administrators were asked to arrange for a brief Instrument Data Sheet to be filled in by the responsible principal investigator or other person knowledgeable about the instrument's status, cost, and condition (see Appendix F). Estimation Procedures. All results in this report are in the form of national estimates statistically weighted to represent all research departments and non-departmental research facilities in the fields surveyed at the 157 largest nonmedical R&D universities and the 92 largest R&D medical schools in the nation. The estimation weights applied to Department/Facility Questionnaire data were comparatively simple. Since all applicable departments and facilities in each sampled university were asked to participate in the survey and since nearly all of them actually did provide usable questionnaire responses, the estimation weight for each responding department was simply the inverse of the selection probability of the university in which the department or facility was located, multiplied by a small nonresponse adjustment factor. 3 There was one exception to this general rule. At one university, a stratified probability sample of biological science research laboratories was selected. For those racilities, the estimation weight was the inverse of the university's probability of selection, multipled by the inverse of the facility's probability of selection. Estimation weights for the survey of \$10,000 to \$1,000,000 instruments were somewhat more complex. The weight for a completed instrument questionnaire was the product of: - The university sampling weight the inverse of the university's probability of selection; - The facility sampling weight (at one university only) the inverse of the facility's probability of selection; - The instrument sampling weight the inverse of the probability of selection of the particular instrument from the department or facility equipment list; - An adjustment to the initial instrument sampling weight in situations where the instrument was part of a larger system with two or more separately-listed components in the \$10,000 to \$1,000,000 range (in which case, the system selection probability was larger than the selection probability for any one component); and - A nonresponse adjustment, where needed. Information about the statistical accuracy of national estimates derived from the study samples of departments and instruments is presented in Appendix G. #### SURVEY ADMINISTRATION AND RESPONSE Survey Administration. At each institution, all data collection arrangements were handled by a survey coordinator appointed by the office of the president of the university or dean of the medical school. Typically, coordinators were themselves senior administrators, such as Dean of the Graduate School or Vice President for Research. These individuals were responsible for: identifying all relevant departments and facilities; obtaining needed preliminary lists of equipment; and after equipment samples had been selected by the survey contractor, arranging for the distribution, completion, and return of survey questionnaires. Survey Response. In a complex, multistage survey such as this, there are several levels or types of response to consider. At the institution level, the response rate was 100 percent. The university administration at all 43 sampled Phase I institutions promptly agreed to participate in the survey and appointed a coordinator. In every case, the coordinator arranged for the preparation and delivery of preliminary equipment listings for all applicable departments and facilities, and subsequently, arranged for the delivery and return of survey materials to and from these departments/facilities. One Phase I institution (a small engineering school) contained no departments or facilities in Phase II fields. All of the remaining 42 Phase I institutions continued to participate fully throughout Phase II, as did all 24 sampled medical schools. Completed Department/Facility Questionnaires were received from the heads of 912 of the 971 eligible departments and facilities (94%). Even more impressive, faculty researchers returned completed Instrument Data Sheets for 10,139 of the 10,471 instruments in the equipment sample (97%). Of the remaining 332 equipment items, only 100 involved refusals — less than one percent of the original sample. The rest of the nonresponse was due almost entirely to the absence of knowledgeable respondents during the survey period. As would be expected with overall response rates this high, no significant differences in department/facility or in equipment response rates were found by phase of data collection, by type of institution, by field of research, or by instrument cost range. Of the 10,139 completed Instrument Data Sheets, 8,704 described research instrument systems that were within the scope of this study and were included in the statistical analysis. The remaining 1,435 forms were classified as out-of-scope for one reason or another, e.g., the item was no longer present (sold, cannibalized, etc.); it was used primarily for nonresearch purposes; it was an accessory or component in a system already described on another form; etc. Most analysis variables, whether obtained from the Department Questionnaire or from the Instrument Data Sheet, had no more than one or two percent nonresponse. Because
item nonresponse was inconsequential, most tabulations in this report simply exclude cases with missing values on any of the table's variables. This procedure has no effect on estimates of percentages, means, or other ratios. For estimates of totals (e.g., estimated total number of instruments in the national stock or estimated total cost of this equipment), the effect is to lower estimates slightly and to create slight differences when two or more tables present estimates of the same total. The reader is alerted to expect slight discrepancies of this kind when comparing findings from one table to another. #### **DEFINITIONS** The following definitions and guidelines are provided to aid in the effective use of the data in this report. Survey Year. The survey year for research equipment in Phase I departments/facilities was the 1982 calendar year. For Phase II, the survey year was 1983. In both phases, data collection occurred shortly after the end of the applicable survey year. <u>Field of Science/Engineering</u>. In Phase I, data were collected from academic departments and research facilities in the physical, computer and material sciences, engineering, and interdisciplinary combinations of these fields. Phase II of the survey involved collection of data for the agricultural, biological and environmental sciences. Table A-3 summarizes the field and subfield typology used in this report and shows the number of in-scope Department/Facility Questionnaires and Instrument Data Sheets obtained in each category. In this table and in all other tables throughout this report, instruments actually used for research during the survey year were classified bases on user descriptions of the instrument's principal field of research use during the year. Departments, research facilities, and instruments not in active research use were classified to indicate the principal field and subfield of research in the department or facility as a whole. Table A-3. Number of in-scope department questionnaires and instrument data forms obtained in the survey, by field and subfield | Department
Questionnaires | Instrument
Data Forms | Field and Subfield | |------------------------------|--------------------------|--| | 912 | 8704 | Total, all fields surveyed | | 220 | 1652 | Engineering | | 30 | 188 | Chemical | | 32 | 179 | Civil (architectural) | | 32 | 338 | Electrical (electronic, computer engineering) | | 31 | 271 | Mechanical | | 25 | 234 | Metallurgical/Materials (ceramic, mining, mineral, petroleum) | | 70 | 442 | Other, n.e.c. (e.g., aerospace, agricultural, bio-
medical, industrial, nuclear, systems, multiple
or unspecified subfields) | | 107 | 686 | Agricultural Sciences | | 50 | 408 | Agronomic sciences (e.g., agronomy, horticulture, | | 00 | 100 | pomology, plant pathology, soil management) | | 33 | 181 | Animal sciences (e.g., dairy sciences, poultry sciences, animal nutrition, range sciences) | | 24 | 97 | Natural resources management (forestry, pulp and paper production, fisheries and wildlife management, agricultural chemistry) | | 347 | 3577 | Biological Sciences (in graduate schools and medical schools) | | 23 | 132 | Anatomy | | 41 | 711 | Biochemistry | | 18 | 145 | Botany | | 22 | 146 | Food and nutrition | | 41 | 340 | Microbiology/immunology (bacteriology, virology) | | 25 | 566 | Molecular/cellular biology and genetics (embryology, developmental biology) | | 27 | 204 | Pathology [except laboratory medicine, clinical pathology or clinical chemistry] | | 27 | 302 | Pharmacology/toxicology [except clinical] | | 34 | 493 | Physiology/biophysics | | 29 | 167 | Zoology, general and n.e.c. (e.g., entomology, neurobiology) | | 60 | 371 | Biology, general and n.e.c. (e.g., cancer research center) | | 26 | 208 | Computer Science (no subdivisions) | | 77 | 708 | Environmental Sciences (geological, atmospheric and oceanographic sciences) | | 9 | 120 | <u>Materials Science</u> (interdisciplinary, not just materials engineering) | | 102 | 1580 | Physical Sciences | | 46 | 775 | Chemistry (physical, inorgan.c, organic, polymer; not biochemistry) | | 56 | 805 | Physics and astronomy | | 24 | 173 | Interdisciplinary, n.e.c. (e.g., interdisciplinary nuclear science research facility, textile sciences department) | Research Equipment. In the Department/Facility Questionnaire, research equipment was defined as: "any item (or interrelated collection of items comprising a system) of nonexpendable tangible property or software having a useful life of more than two years and an acquisition cost of \$500 or more, which is used wholly or in part for research" (see Appendix E, question 6). The equipment survey used a narrower definition; it was limited to instrument systems with an original purchase price of \$10,000 - \$1,000,000. System. In data collection terms, an instrument system consisted of an instrument or component sampled from a department/facility property list, plus any separately acquired "add-ons" or components that, as of December 31 of the survey year, were dedicated solely for use with the sampled item. The instrument system was the basic counting unit in the equipment survey, and all reported cost figures reflect costs for the full system — the base unit plus all dedicated accessories. National Stock. In this report, the term "national stock" of academic research equipment refers to all instrument systems costing \$10,000 to \$1,000,000 that, as of December 31 of the survey year, were physically located at an academic institution in the survey universe and were principally used (or intended for use) in original scientific research in one or more of the fields encompassed by the survey. In addition to systems actually used for research in the survey year, this includes existing components of nonoperational systems still under construction at the end of the year and research systems that were physically present but inoperative or inactive throughout the year. <u>Purchase Price</u>. The purchase price refers to the manufacturer's list price at the time of original purchase (i.e., when new. For multi-component systems, the purchase price is the aggregate list price of all components and accessories. Except where clearly specified otherwise, all cost/value/investment statistics in this report refer to system purchase price. Acquisition Cost. Acquisition cost is the actual cost to acquire the instrument system at the current host university, including transportation and construction/labor costs. For used, discounted or rebated equipment, it is the price actually paid to the seller, plus transportation and installation costs; for donated, loaned, transferred, or surplus equipment, it represents only the transportation and installation costs, if any. Replacement Value. This value is the user estimate of the current purchase price of the same or functionally equivalent equipment, as of the time of the survey. 1982 Constant-Dollar Cost. This is the original purchase price converted to constant 1982 dollars using the Machinery and Equipment Index of the Bureau of Labor Statistics' annual Producer Price Index to adjust for inflation. Arithmetically, the value is calculated by multiplying the original purchase price by the ratio of the 1982 annual PPI index for Machinery and Equipment to the same PPI index for the year in which the instrument system was originally purchased or constructed. #### APPENDIX B Detailed Statistical Tables #### NEEDS AND PRIORITIES | <u>Table</u> | | Page | |--------------|--|------| | 1. | Number of departments and facilities and percent reporting important subject areas in which critical experiments cannot be performed due to lack of needed equipment, by field | B-13 | | 1A. | Number of departments and facilities and percent reporting important subject areas in which critical experiments cannot be performed due to lack of needed equipment, by physical sciences and engineering subfield | B-14 | | 1B. | Number of departments and facilities and percent reporting important subject areas in which critical experiments cannot be performed due to lack of needed equipment, by agricultural and biological sciences subfield | B-15 | | 2. | Department/facility assessment of adequacy of available research instrumentation, by field | B-16 | | 2A. | Department/facility assessment of adequacy of available research instrumentation, by physical sciences and engineering subfield | B-17 | | 2B. | Department/facility assessment of adequacy of available research instrumentation, by agricultural and biological sciences subfield | B-18 | | 3. | Department/facility recommendations for increased Federal support for research instrumentation, by field | B-19 | | 3A. | Department/facility recommendations for increased Federal support for research instrumentation, by physical sciences and engineering subfield | B-20 | | 3B. | Department/facility recommendations for increased Federal support for research instrumentation, by agricultural and biological sciences subfield | B-21 | | | THE NATIONAL STOCK | | | 4. | Total amount of academic research instrumentation in national stock and mean price per system, by field | B-22 | | 4A. | Total amount of academic research instrumentation in
national stock and mean price per system, by physical
sciences and engineering subfield | B-23 | ## THE NATIONAL STOCK (continued) | <u>Table</u> | | Page | |--------------|---|------| | 4B. | Total amount of academic research
instrumentation in national stock and mean price per system, by agricultural and biological sciences subfield | B-24 | | 5. | Indices of equipment-extensiveness of selected fields and subfields of academic research | B-25 | | 6. | Mean amount of academic research equipment per institution, by university control and by field | B-26 | | 6A. | Mean amount of academic research equipment per institution, by university control and by physical sciences and engineering subfield | B-27 | | 6B. | Mean amount of academic research equipment per institution, by university control and by agricultural and biological sciences subfield | B-28 | | 7. | Distribution of academic research instrument systems in national stock, by system purchase price and by field | B-29 | | 7A. | Distribution of academic research instrument systems in national stock, by system purchase price and by physical sciences and engineering subfield | B-30 | | 7B. | Distribution of academic research instrument systems in national stock, by system purchase price and by agricultural and biological sciences subfield | B-31 | | 8. | Distribution of aggregate price of academic research instrument systems in national stock, by system purchase price and by field | B-32 | | 8A. | Distribution of aggregate price of academic research instrument systems in national stock, by system purchase price and by physical sciences and engineering subfield | B-33 | | 8B. | Distribution of aggregate price of academic research instrument systems in national stock, by system purchase price and by agricultual and biological sciences subfield | B-34 | | 9. | Research status of academic research instrument systems in national stock, by field | B-35 | | 9A. | Research status of academic research instrument systems in national stock, by physical sciences and engineering subfield | B-36 | 77 ## THF NATIONAL STOCK (continued) | <u>Table</u> | | Page | |--------------|--|------| | 9B. | Research status of academic research instrument systems in national stock, by agricultural and biological sciences subfield | B-37 | | 10. | Aggregate purchase price of academic research instrument systems in national stock, by system research status and by field | B-38 | | 10A. | Aggregate purchase price of academic research instrument systems in national stock, by system research status and by physical sciences and engineering subfield | B-39 | | 10B. | Aggregate purchase price of academic research instrument systems in national stock, by system research status and by agricultural and biological sciences subfield | B-40 | | 11. | Number and aggregate cost/value of academic research instrument systems in active research use, by field | B-41 | | 11A. | Number and aggregate cost/value of academic research instrument systems in active research use, by physical sciences and engineering subfield | B-42 | | 11B. | Number and aggregate cost/value of academic research instrument systems in active research use, by agricultural and biological sciences subfield | B-43 | | | ANNUAL EXPENDITURES | | | 12. | Mean amount of in-use academic research equipment per institution, by university control and by field | B-44 | | 12A. | Mean amount of in-use academic research equipment per institution, by university control and by physical sciences and engineering subfield | B-45 | | 12B. | Mean amount of in-use academic research equipment per institution, by university control and by agricultural and biological sciences subfield | B-46 | | 13. | Instrumentation-related expenditures in academic departments and facilities, by field | B-47 | | 13A. | Instrumentation-related expenditures in academic depart-
ments and facilities, by physical sciences and engineering | B-48 | ## ANNUAL EXPENDITURES (continued) | <u>Table</u> | | Page | |--------------|--|------| | 13B. | Instrumentation-related expenditures in academic depart-
ments and facilities, by agricultural and biological
sciences subfield | B-49 | | 14. | Department/facility expenditures for purchase of nonexpendable academic research equipment in current and next fiscal year, by field | B-50 | | 14A. | Department/facility expenditures for purchase of nonex-
pendable academic research equipment in current and
next fiscal year, by physical sciences and engineering
subfield | B-51 | | 14B. | Department/facility expenditures for purchase of nonexpendable academic research equipment in current and next fiscal year, by agricultural and biological sciences subfield | B-52 | | 15. | Mean annual expenditures for purchase of research equipment, by unit and by field | B-53 | | 15A. | Mean annual expenditures for purchase of research equipment, by unit and by physical sciences and engineering subfield | B-54 | | 15B. | Mean annual expenditures for purchase of research equipment, by unit and by agricultural and biological sciences subfield | B-55 | | | RESEARCH STATUS, AGE, AND CONDITION | | | 16. | Age of academic research instrument systems in national stock, by field | B-56 | | 16A. | Age of academic research instrument systems in national stock, by physical sciences and engineering subfield | B-57 | | 16B. | Age of academic research instrument systems in national stock, by agricultural and biological sciences subfield | B-58 | | 17. | Percent of academic research instrument systems that are classified as state-of-the-art, by purchase price and by field | B-59 | 79 ## RESEARCH STATUS, AGE, AND CONDITION (continued) | Table | | Page | |--------------|---|------| | 17A. | Percent of academic research instrument systems that are classified as state-of-the-art, by purchase price and by physical sciences and engineering subfield | B-60 | | 17B. | Percent of academic research instrument systems that are classified as state-of-the-art, by purchase price and by agricultural and biological sciences subfield | B-61 | | 18. | Percent of academic research instrument systems in national stock classified as state-of-the-art, by age and by field | B-62 | | 18A . | Percent of academic research instrument systems in national stock classified as state-of-the-art, by age and by physical sciences and engineering subfield | B-63 | | 18B. | Percent of academic research instrument systems in national stock classified as state-of-the-art, by age and by agricultural and biological sciences subfield | B-64 | | 19. | Age of academic instrument systems in research use, by field | B-65 | | 19A. | Age of academic instrument systems in research use, by physical sciences and engineering subfield | B-66 | | 19B. | Age of academic instrument systems in research use, by agricultural and biological sciences subfield | B-67 | | 20. | Age of state-of-the-art academic research instrument systems, by field | B-68 | | 20 A. | Age of state-of-the-art academic research instrument systems, by physical sciences and engineering subfield | B-69 | | 20B. | Age of state-of-the-art academic research instrument systems, by agricultural and biological sciences subfield | B-70 | | 21. | Median age of academic research instrument systems, by research status and by field | B-71 | | 21 A. | Median age of academic research instrument systems,
by research status and by physical sciences and
engineering subfield | B-72 | | 21B. | Median age of academic research instrument systems,
by research status and by agricultural and biological
sciences subfield | B-73 | B-7 80 # RESEARCH STATUS, AGE, AND CONDITION (continued) | <u>Table</u> | | Page | |--------------|--|--------------| | 22. | Condition of academic research instrument systems in use, by system age | B-74 | | 23. | Percent of in-use research instrument systems in excellent working condition, by system research status and by field | B-75 | | 23A. | Percent of in-use research instrument systems in excellent working condition, by system research status and by physical sciences and engineering subfield | B-76 | | 23B. | Percent of in-use research instrument systems in excellent working condition, by system research status and by agricultural and biological sciences subfield | B-77 | | 24. | Percent of in-use academic research instrument systems that are the "most advanced instrument of its kind accessible to its research users," by research status and by field | В-78 | | 24A. | Percent of in-use academic research instrument systems that are the "most advanced instrument of its kind accessible to its recearch users," by research status and by physical sciences and engineering subfield | B-79 | | 24B. | Percent of in-use academic research instrument systems that are the "most advanced instrument of its kind accessible to its research users," by research status and by agricultural and biological scionces subfield | B-8 0 | | | FUNDING SOURCES | | | 25. | Means of acquisition of in-use academic research instrument systems, by field | B-81 | | 25A. | Means of acquisition of in-use academic research instrument systems, by physical sciences and engineering subfield | B-82 | | 25B. | Means of acquisition of in-use academic research instrument systems, by agricultural and biological sciences subfield | B-83 | | 26. | Sources of funds for acquisition of in-use academic research equipment, by field | B-84 | ## FUNDING SOURCES (continued) | <u>Table</u> | |
Page | |--------------|--|------| | 26 A. | Sources of funds for acquisition of in-use academic research equipment, by physical sciences and engineering subfield | В-85 | | 26B. | Sources of funds for acquisition of in-use academic research equipment, by agricultural and biological sciences subfield | В-86 | | 27. | Fields receiving funding support for acquisition o' in-use research equipment, by source of funds | B-87 | | 28. | Acquisition cost of in-use academic research equipment, by source of funds and by control of institution and system purchase price | B-88 | | 29. | Federal involvement in funding of in-use academic research instrument systems, by field | B-89 | | 29 A. | Federal involvement in funding of in-use academic research instrument systems, by physical sciences and engineering subfield | B-90 | | 29B. | Federal involvement in funding of in-use academic research instrument systems, by agricultural and biological sciences subfield | B-91 | | 30. | Recent Federal involvement in funding of in-use academic research instrument systems, by year and by field | B-92 | | | LOCATION AND USAGE | | | 31. | Location of in-use academic research instrument systems, by field | B-93 | | 31A. | Location of in-use academic research instrument systems, by physical sciences and engineering subfield | B-94 | | 31B. | Location of in-use academic research instrument systems, by agricultural and biological sciences subfield | B-95 | | 32. | Percent of in-use academic research instrument systems located in shared-access facilities, by research status and by field | В-96 | B-9 82 ## LOCATION AND USAGE (continued) | Table | | Page | |-------|---|---------------| | 32A. | Percent of in-use academic research instrument systems located in shared-access facilities, by research status and by physical sciences and engineering subfield | B97 | | 32B. | Percent of in-use academic research instrument systems located in shared-access facilities, by research status and by agricultural and biological sciences subfield | B-98 | | 33. | Percent of in-use academic research instrument systems located in shared-access facilities, by system purchase price and by field | B-99 | | 33 A. | Percent of in-use academic research instrument systems located in shared-access facilities, by system purchase price and by physical sciences and engineering subfield | B-100 | | 33B. | Percent of in-use academic research instrument systems located in shared-access facilities, by system purchase price and by agricultural and biological sciences subfield | B-101 | | 34. | Percent of in-use academic research instrument systems located in shared-access facilities, by system age and by field | B-102 | | 34A. | Percent of in-use academic research instrument systems located in shared-access facilities, by system age and by physical sciences and engineering subfield | B-103 | | 34B. | Percent of in-use academic research instrument systems located in shared-access facilities, by system age and by agricultural and biological sciences subfield | B-104 | | 35. | Experimental role of in-use academic research instrument systems, by field | B-105 | | 35A. | Experimental role of in-use academic research instrument systems, by physical sciences and engineering subfield | B-106 | | 35B. | Experimental role of in-use academic research instrument systems, by agricultural and biological sciences subfield | B-107 | | 36. | Mean number of research users of in-use academic research instrument systems, by experimental role and by field | B-108 | | 36A. | Mean number of research users of in-use academic research instrument systems, by experimental role and by physical sciences and engineering subfield | B -109 | B-10 83 ## LOCATION AND USAGE (continued) | <u>Table</u> | | Page | |--------------|--|-------| | 36B. | Mean number of research users of in-use academic research instrument systems, by experimental role and oy agricultural and biological sciences subfield | B-110 | | 37. | Mean number of research users of in-use academic research instrument systems, by experimental role and by other system characteristics | B-111 | | 38. | Types of research users of in-use academic research instrument systems, by research status and by system purchase price | B-112 | | 39. | Types of research users of in-use academic research instrument systems, by field | B-113 | | 39A. | Types of research users of in-use academic research instrument systems, by physical sciences and engineering subfield | B-114 | | 39B. | Types of research users of in-use academic research instrument systems, by agricultural and biological sciences subfield | B-115 | | | MAINTENANCE AND REPAIR | | | 40. | Department/facility assessment of available instrumentation support services, by field | B-116 | | 40A. | Department/facility assessment of available instrumentation support services, by physical sciences and engineering subfield | B-117 | | 40B. | Department/facility assessment of available instrumentation support services, by agricultural and biological sciences subfield | B-118 | | 41. | Annual expenditures per department/facility for maintenance and repair of research equipment by type of expenditure and by field | B-119 | | 41 A. | Annual expenditures per department/facility for maintenance and repair of research equipment, by type of expenditures and by physic 'sciences and engineering subfield | B-120 | B-11 ## MAINTENANCE AND REPAIR (continued) | Table | | Page | |-------|---|-------| | 41B. | Annual expenditures per department/facility for maintenance and repair of research equipment, by type of expenditure and by agricultural and biological sciences subfield | B-121 | | 42. | Principal means of servicing in-use academic research instruments, by field and age | B-122 | | 42A. | Principal means of servicing in-use academic research instruments, by physical sciences a d engineering subfield | B-123 | | 42B. | Principal means of servicing in-use academic research instruments, by agricultural and biological sciences subfield | B-124 | | 43. | Mean annual expenditures per system for maintenance
and repair of in-use academic research instruments
systems, by principal means of servicing and by field | B-125 | | 43A. | Mean annual expenditures per system for maintenance
and repair of in-use academic research instruments
systems, by principal means of servicing and by
physical sciences and engineering subfield | B-126 | | 43B. | Mean annual expenditures per system for maintenance
and repair of in-use academic research instruments
systems, by principal means of servicing and by
agricultural and biological sciences subfield | B-127 | | 44. | Mean annual expenditures per system for maintenance
and repair of in-use academic research instruments
systems, by principal means of servicing and by purchase
price and age | B-128 | 85 TABLE 1. MUMBER OF DEPARTMENTS AND FACILITIES AND PERCENT REPORTING IMPORTANT SUBJECT AREAS IN WHICH CRITICAL EXPERIMENTS CANNOT BE PERFORMED DUE TO LACK OF NEEDED EQUIPMENT, BY FIELD [1] | | | PERCENT REPORTING INABILITY TO CONDUCT CRITICAL EXPERIMENTS DUE TO LACK OF NEEDED EQUIPMENT | |----------------------------|------|---| | TOTAL, SELECTED FIELDS | 2902 | 721 | | FIELD OF RESEARCH | | | | ENGINEERING | 661 | 5 7 % | | AGRICULTURAL BCIENCES | 254 | 792 | | BIOLOGICAL SCIENCES, TOTAL | 1197 | 56% | | GRADUATE SCHOOLS | 586 | 56% | | MEDICAL SCHOOLS | 611 | 56% | | COMPUTER SCIENCE | 91 | 93% | | ZMVIRONRENTAL SCIENCES | 239 | 621 | | MATERIALS SCIENCE | 19 | 1002 | | PHYBICAL SCIENCES | 375 | 87% | | INTERDISCIPLINARY, N.E.C. | 67 | 74% | E13 ALL STATISTICS ARE MATIONAL ESTIMATES > C IMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 912 DEPARTMENTS AND FACILITIES. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. TABLE 1A. NUMBER OF DEPARTMENTS AND FACILITIES AND PERCENT REPORTING IMPORTANT SUBJECT AREAS IN WHICH CRITICAL EXPERIMENTS CANNOT BE PERFORMED DUE TO LACK OF NEEDED EQUIPMENT, BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] PERCENT REPORTING INABILITY TO CONDUCT CRITICAL NUMBER OF EXPERIMENTS DUE TO LACK DEPARTMENTS/FACILITIES OF NEEDED EQUIPMENT PHYSICAL SCIENCES AND ENGINEERING PHYSICAL SCIENCES, TOTAL 375 87% CHEMISTRY 176 931 PHYSICS AND ASTRONOMY 199 827 ENGINEERING, TOTAL 89% 661 CHENICAL 97 92% CIVIL 90% 125 ELECTRICAL 87 96% MECHANICAL 87 92% METALLURGICAL/MATERIALS 91% 61 DTHER, N.E.C. 204 837 [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 322 DEPARTMENTS AND FACILITIES. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUN EXACTLY TO TOTAL BECAUSE OF ROUNDING. TABLE 1B. NUMBER OF DEPARTMENTS AND FACILITIES AND PERCENT REPORTING IMPORTANT SUBJECT AREAS IN WHICH CRITICAL EXPERIMENTS CANNOT BE PERFORMED DUE TO LACK OF NEEDED EQUIPMENT, BY AGRICULTURAL AND BIDLOGICAL SCIENCES SUBFIELD [1] | | NUMBER OF
DEPARTHENTS/FACILITIES | PERCENT REPORTING INABILITY TO CONDUCT CRITICAL
EXPERIMENTS DUE TO LACK OF NEEDED EQUIPMENT | |--|-------------------------------------|---| | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | AGRICULTURAL SCIENCES, TOTAL | 254 | 79% | | AGRONDMIC SCIENCES | 111 | 82% | | ANIMAL SCIENCES | 86 | 692 | | NATURAL RESOURCE HIGHT | 57 | 982 | | BIOLOGICAL SCIENCES, TOTAL | 1197 | 562 | | ANATONY | 86 | 57% | | BIOCHEMISTRY | 147 | 41% | | BOTANY | 49 | 51% | | FOOD AND NUTRITION | 5.7 | 85% | | HICROBIOLOGY/IMMUNOLOGY | 162 | 46% | | MOLECULAR/CELLULAR
BIOLOGY AND GENETICS | 76 | 27% | | PATHOLOGY | 88 | 62% | | PHARMACOLOGY/TOXICOLOGY | 107 | 59% | | PHYSIOLOGY/BIOPHYSICS | 134 | 55% | | ZOSŁOGY/ENTOMOLOGY | 69 | 69% | | BIOLOGY, GENERAL AND | 227 | 70% | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE 15 454 DEPARTMENTS AND FACILITIES. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES HAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. SOURCE: NATIONAL SCIENCE FOUNDATION N.E.C. TABLE 2. DEPARTMENT/FACILITY ASSESSMENT OF ADEQUACY OF AVAILABLE RESEARCH INSTRUMENTATION, BY FIELD [1] | | ASSESS | PERCENT OF DEPARTMENTS/FACILITIES ASSESSING INSTRUMENTATION AVAILABLE TO ENURED FACULTY AND EQUIVALENT P.1.'s AS: | | | | PERCENT OF DEPARTMENTS/FACILITIES ASSESSING INSTRUMENTATION AVAILABLE TO UNTENURED FACULTY AND EQUIVALENT P.I.'S AS: | | | | |----------------------------|--------|---|----------|--------------|-------|--|----------|--------------|--| | | TOTAL | EXCELLENT | ADEQUATE | INSUFFICIENT | TOTAL | EXCELLENT | ADEQUATE | INSUFFICIENT | | | TOTAL, SELECTED FIELDS | 100% | 11% | 53% | 36% | 1002 | 10% | 47% | 43% | | | FIELD OF RESEARCH | | | | | | | | | | | ENGINEERING | 100% | 9% | 42% | 502 | 100% | 62 | 37% | 57% | | | AGRICULTURAL SCIENCES | 100% | 8% | 47% | 44% | 100% | 81 | 39% | 52% | | | BIOLOGICAL SCIENCES, TOTAL | 100% | 15% | 592 | 26% | 1002 | 15% | 53% | 322 | | | GRADUATE SCHOOLS | 1002 | 14% | 48% | 392 | 100% | 15% | 42% | 432 | | | MEDICAL SCHOOLS | 1002 | 167 | 69% | 15% | 100% | 152 | 632 | 22% | | | COMPUTER SCIENCE | 100% | 2% | 521 | 45% | 1002 | 51 | 52% | 46% | | | ENVIRONMENTAL SCIENCES | 100% | 10% | 66% | 25% | 1002 | 10% | 54% | 36% | | | MATERIALS SCIENCE | 100% | 27% | 58% | 152 | 100% | 20% | 354 | 45% | | | PHYSICAL SCIENCES | 1007 | 4% | 54% | 42% | 100% | 2% | 49% | 492 | | | INTERDISCIPLINARY, N.E.C. | 1002 | 30% | 33% | 37% | 1002 | 32% | 30% | 37% | | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICJLTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 912 DEPARTMENTS AND FACILITIES. NOTE: SUBCATEGORY PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. TABLE 2A. DEPARTMENT/FACILITY ASSESSMENT OF ADEQUACY OF AVAILABLE RESEARCH INSTRUMENTATION, BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] | | ASSESS: | ENT OF DEPARTMING INSTRUMENT FACULTY AND E | ATTON AVAILA | ARIF TO | PERCENT OF DEPARTMENTS/FACILITIES ASSESSING INSTRUMENTATION AVAILABLE TO UNTENURED FACULTY AND EQUIVALENT P.I.S AB: | | | | |--------------------------------------|---------|--|--------------|--------------|---|-----------|------------|--| | | TOTAL | EXCELLENT | ADEQUATE | INSUFFICIENT | TOTAL | EXCELLENT | ADEQUATE | INSUFFICIENT | | PHYSICAL SCIENCES AND
ENGINEERING | | | | | | | | का क्षेत्र कुछ की कुछ का _{का} कुछ कुछ कुछ कुछ कुछ | | PHYSICAL SCIENCES, TOTAL | 100% | 42 | 54% | 42% | 100% | 2% | 49% | 492 | | CHEMISTRY | 100% | 61 | 46% | 482 | 100% | 31 | | | | PHYSICS AND ASTRONOMY | 100% | 2% | 61% | | 100% | | 51% | 46% | | ENGINEERING, TOTAL | 100% | 9% | 42% | 502 | | 2% | 47% | 51% | | CHENI CAL | 100% | 2% | 47% | | 100% | 61 | 37% | 57% | | CIVIL | | | | 51% | 100% | 02 | 392 | 612 | | | 100% | 10% | 46% | 432 | 100% | 11% | 432 | 45% | | ELECTRICAL | 100% | 21% | 21% | 58% | 100% | 42 | 29% | 67% | | MECHANICAL | 100% | 19% | 27 ሂ | 54% | 100% | 19% | 11% | 70% | | # TALLURGICAL/MATERIALS | 1002 | oz | 53% | 472 | 100% | | | | | OTHER, N.E.C. | 100% | 42 | 492 | 48% | 1002 | 0%
4% | 38%
46% | 62%
51% | | | | | | | | | | 31% | 11) ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 322 DEPARTMENTS AND FACILITIES. NOTE: SUBCATEGORY PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. TABLE 28. DEPARTMENT/FACILITY ASSESSMENT OF ADEQUACY OF AVAILABLE RESEARCH INSTRUMENTATION, BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] | | ASSESS | ENT OF DEPARTY
ING INSTRUMENT
FACULTY AND E | ATION AVAILA | BLE TO | PERCENT OF DEPARTMENTS/FACILITIES ASSESSING INSTRUMENTATION AVAILABLE TO UNTERURED FACULTY AND EQUIVALENT P.1.5 AS: | | | BLE TO | |--|--------|---|--------------|--------------|---|-----------|----------|--------------| | | TOTAL | EXCELLENT | ADE QUATE | INSUFFICIENT | TOTAL | EXCELLENT | ADEQUATE | INSUFFICIENT | | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | | | | | AGRICULTURAL SCIENCES, TOTAL | 1002 | 81 | 47% | 44% | 100% | 8% | 39% | 52% | | AGRONOMIC SCIENCES | 100% | 52 | 46% | 492 | 100% | 5% | 35% | 64% | | ANIMAL SCIENCES | 100% | 142 | 53% | 34% | 100% | 14% | 46% | 40% | | NATURAL RESOURCE MGMT | 100% | 6% | 40% | 54% | 100% | 6% | 432 | 51% | | BIOLOGICAL SCIENCES, TOTAL | 100% | 15% | 592 | 59% | 100% | 15% | 532 | 321 | | YMOTAMA | 1002 | 12% | 67% | 55% | 100% | 07 | 78% | 55% | | BIOCHEMISTRY | 1002 | 25% | 617 | 14% | 1002 | 27% | 56% | 17% | | BOTANY | 1002 | 142 | 192 | 67% | 100% | 14% | 18% | 681 | | FOOD AND NUTRITION | 100% | 02 | 44% | 56% | 100% | 4% | 24% | 72% | | MICROBIOLOGY/IMMUNOLOGY | 1002 | 16% | 42% | 42% | 100% | 17% | 312 | 52% | | MOLECULAR/CELLULAR
BIOLOGY AND GENETICS | 1002 | 402 | 51% | 92 | 100% | 40% | 492 | ::2 | | PATHOLOGY | 1002 | 132 | 75% | 112 | 100% | 82 | 67% | 25% | | PHARMACOLOGY/TOXICOLOGY | 100% | 72 | 782 | 1 4 2 | 1002 | 02 | 78% | 55% | | PHYS10LOGY/RIOPHYSICS | 1002 | 262 | 592 | 15% | 1002 | 312 | 51% | 181 | | ZOOLOGY/ENTOMOLOGY | 100% | 7% | 492 | 45% | 1002 | 72 | 34% | 59% | | <pre>!IOLOGY, GENERAL AND H.E.C.</pre> | 100% | 4% | 69% | 27% | 100% | 71 | 65% | 58% | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE IS 454 DEPARTMENTS AND FACILITIES. NOTE: SUBCATEGORY PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. SOURCE: NATIONAL SCIENCE FOUNDATION ERIC Full text Provided by ERIC TABLE 3. DEPARTMENT/FACILITY RECOMMENDATIONS FOR INCREASED FEDERAL SUPPORT FOR RESEARCH INSTRUMENTATION, BY FIELD [1] PERCENT OF DEPARTMENTS/FACILITIES RECOMMENDING AS TOP PRIORITY AREA FOR INCREASED FEDERAL SUPPORT OF ACADEMIC RESEARCH EQUIPMENT: | | | | ~== | | | | |----------------------------|-------|------------------------------|--------------------------|-----|-----|-------| | | TOTAL | LARGE
SCALE
FACILITIES | \$50,000-
\$1,000,000 | | | OTHER | | TOTAL, SELECTED FIELDS | 100% | 2% | 262 | 612 | 102 | 12 | | FIELD OF RESEARCH | | | | | | | | ENGINEERING | 100% | 32 | 282 | 60% | 92 | - | | AGRICULTURAL SCIENCES | 100% | - | 61 | 79% | 15% | - | | BIOLOGICAL SCIENCES, TOTAL | 1002 | - | 201 | 667 | 132 | 21 | | GRADUATE SCHOOLS | 1002 | - | 217 | 637 | 15% | 17 | | MEDICAL SCHOOLS | 100% | - | 192 | 69% | 10% | 21 | | COMPUTER SCIENCE | 100% | - | 251 | 75% | • | - | | ENVIRONMENTAL SCIENCES | 100% | 6% | 362 | 54% | 21 | 2% | | MATERIALS SCIENCE | 100% | - | 831 | 17% | - | - | | PHYSICAL SCIENCES | 100% | 5% | 43% | 44% | 67 | 21 | | IN ERDISCIPLINARY, N.E.C. | 100% | - | 48% | 45% | 72 | | (1) ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D HEDILAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 912 DEPARTMENTS AND FACILITIES. NOTE: SUBCATEGORY PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. TABLE 3A. DEPARTMENT/FACILITY RECOMMENDATIONS FOR INCREASED FEDERAL SUPPORT FOR RESEARCH INSTRUMENTATION, BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] # PERCENT OF DEPARTMENTS/FACILITIES RECOMMENDING AS TOP PRIORITY AREA FOR INCREASED FEDERAL SUPPORT OF ACADEMIC RESEARCH EQUIPMENT: | | | | ni di mengei | IIV NEGENNO | U CANTLUCKI | | |-----------------------------------|-------|------------------------------|--------------------------|-------------|-------------|-------| | | TOTAL | LARGE
SCALE
FACILITIES | \$50,000-
\$1,000,000 | | | OTHER | | PHYSICAL SCIENCES AND ENGINEERING | | | | | | | | PHYSICAL SCIENCES, TOTAL | 1002 | 5% | 432 | 44% | 6% | 21 | | CHEMISTRY | 100% | 02 | 54% | 39% | 6% | 12 | | PHYSICS AND ASTRONOMY | 100% | 92 | 332 | 48% | 7% | 32 | | ENGINEERING, TOTAL | 100% | 3% | 28% | 60% | 9% | 0% | | CHEMI CAL | 100% | 0%
 10% | 70% | 50% | oz | | CIVIL | 100% | 5% | 6% | 89% | 01 | 0% | | ELECTRICAL | 1002 | 10% | 52% | 23% | 15% | oz | | MECHANICAL | 100% | 32 | 27% | 67% | 02 | 4% | | METALLURGICAL/MATERIALS | 100% | 0% | 62% | 32% | 67 | oz | | OTHER, N.E.C. | 100% | 1% | 31% | 59% | 10% | 02 | 113 ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 322 DEPARTMENTS AND FACILITIES. NOTE: SUBCATEGORY PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. TABLE 3B. DEPARTMENT/FACILITY RECOMMENDATIONS FOR INCREASED FEDERAL SUPPORT FOR RESEARCH INSTRUMENTATION, BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] PERCENT OF DEPARTMENTS/FACILITIES RECOMMENDING AS TOP PRIORITY AREA FOR INCREASED FEDERAL SUPPORT OF ACADEMIC RESEARCH EQUIPMENT: | | FE | FEDERAL SUPPURI OF ACADEMIC RESEARCH CONTRACT. | | | | | | | | | |--|-------|--|--------------------------|-----|---------------------------------------|-------|--|--|--|--| | | TOTAL | LARGE
SCALE
FACILITIES | \$50,000-
\$1,000,000 | | LAB
EQUIPMENT
UNDER
\$10,000 | OTHER | | | | | | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | | | | | | | AGRICULTURAL SCIENCES, TOTAL | 100% | oz | 6% | 79% | 15% | 0% | | | | | | AGRONOMIC SCIENCES | 100% | 02 | 8% | 80% | 121 | 0% | | | | | | ANIMAL SCIENCES | 100% | oz | 2% | 82% | 16% | 0% | | | | | | NATURAL RESOURCE MGNT | 1007 | oz | 102 | 72% | 18% | ۵۶ | | | | | | BIOLOGICAL SCIENCES, TOTAL | 100% | oz | 20% | 66% | 132 | SX | | | | | | ANATORY | 1002 | 07 | 18% | 76% | 7% | ۵۲ | | | | | | BIOCHEMISTRY | 100% | 02 | 242 | 592 | 81 | 9% | | | | | | YKATOB | 100% | 0% | 25% | 49% | 27% | 0% | | | | | | FOOD AND NUTRITION | 100% | 0% | 15% | 74% | 7ሂ | 4% | | | | | | MICROBIOLOGY/IMMUNOLOGY | 100% | oz | 201 | 55% | 24% | ٥٦ | | | | | | MOLECULAR/CELLULAR
BIOLOGY AND GENETICS | 1007 | 02 | 312 | 54% | 15% | 0% | | | | | | PATHOLOGY | 1002 | oz | 24% | 56% | 20% | ox | | | | | | PHARMACOLOGY/TOXICOLOGY | 100% | 02 | 81 | 90% | 12 | 0% | | | | | | PHYSIOLOGY/BIOPHYSICS | 100% | 02 | 17% | 822 | 22 | 0% | | | | | | ZOOLOGY/ENTOHOLOGY | 100% | 92 | 51 | 70% | 26% | ۵۲ | | | | | | BIOLOGY, GENERAL AND
N.E.C. | 100% | 0% | 22% | 64% | 117 | 3% | | | | | It all statistics are national estimates encompassing the 157 largest R & D universities and the 92 largest R & D medical schools in the nation. Estimates are as 05 december 1983. Sample is 454 departments and facilities. NOTE: SUBCATEGORY PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. TABLE 4. TOTAL AMOUNT OF ACADEMIC RESEARCH INSTRUMENTATION IN NATIONAL STOCK AND HEAN PRICE PER SYSTEM, BY FIELD [1] #### [DOLLARS IN THOUSANDS] | | NUMBER AND
PERCENT OF
INSTRUMENT
SYSTEMS | AGGREGATE PURCHASE PRICE AND PERCENT OF PRICE | MEAM PURCHASE
PRICE PER
SYSTEM | |----------------------------|---|---|--------------------------------------| | TOTAL. SELECTED FIELDS | 46738
100% | \$1630780
100% | | | FIELD OF RESEARCH | | | | | ENGINEERING | 9425
20% | 333613
20% | 35 | | AGRICULTURAL SCIENCES | 1954
42 | 42 5 99
3% | 22 | | BIOLOGICAL SCIENCES, TOTAL | 17618
38% | 471288
292 | 27 | | GRADUATE SCHOOLS | 72 9 0
16% | 186272
11% | 26 | | MEDICAL SCHOOLS | 10328
22% | 285016
17% | 28 | | COMPUTER SCIENCE | 1115
2% | 60026
4% | 54 | | ENVIRONMENTAL SCIENCES | 2679
6% | 126231
8% | 47 | | MATERIALS SCIENCE | 731
2% | 37120
2% | 51 | | PHYSICAL SCIENCES | 11644
25% | 481881
302 | 41 | | INTERDISCIPLINARY, N.E.C. | 157 1
3% | 78022
5% | 50 | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION, FOR PHASE II FIELDS (AGRICULTURAL, BIDLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE 18 8704 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 4A. TOTAL AMOUNT OF ACADEMIC RESEARCH INSTRUMENTATION IN NATIONAL STUCK AND MEAN PRICE PER SYSTEM, BY PHYSICAL SCIENCES AND ENGINEERING SUSPIELD [1] "DOLLARS IN THOUSANDS? | | NUMBER AND
FERCENT OF
INSTRUMENT
SYSTEMS | AND PERCENT
OF PRICE | SYSTEM | |--------------------------------------|---|---------------------------|----------------| | PHYSICAL SCIENCES AND
ENGINEERING | | | | | PHYBICAL SCIENCES, TOTAL | 11444
1002 | \$481 8 31
1002 | | | | 1002 | | | | CHEMISTRY | 6415
55% | 254560
531 | - - | | PHYBICS AND ASTRONOMY | 5229
451 | 227321
472 | - | | ENGINEERING, TOTAL | 7425
1002 | 333613
1002 | 35 | | CHEHI CAL | 847
9 2 | 27393
81 | 32 | | CIVIL | 693
72 | 222 87
7% | 32 | | ELECTRICAL | 2218
242 | 826 3 1
252 | 37 | | MECHANICAL | 1 9 59
202 | 670 9 3
202 | 36 | | HETALLURGICAL/MATERIALS | 1244
132 | 44352
142 | 37 | | OTHER, N.E.C. | 2545
271 | 87808
267 | 34 | [13 ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1782. SAMPLE IS 3232 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL SECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 4B. TOTAL AMOUNT OF ACADEMIC RESEARCH INSTRUMENTION IN NATIONAL STOCK AND HEAN PRICE PER SYSTEM, BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] [DOLLARS IN THOUSANDS] | | NUMBER AND
PERCENT OF
INSTRUMENT
SYSTEMS | | HEAN PURCHASE
PRICE PER
SYSTEN | |--|---|-----------------|--------------------------------------| | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | AGRICULTURAL SCIENCES. | 1954
100% | \$42599
100% | | | AGRONOMIC SCIENCES | 1229
63% | 27 407
64% | 28 | | ANIHAL SCIENCES | 465
25% | 9924
23% | 20 | | MATURAL RESOURCE MGMT | 249
12% | 5268
12% | | | BIOLOGICAL SCIENCES, TOTAL | 17618
100% | 471288
100% | 27 | | YMOTANA | 546
32 | 18311
42 | 34 | | BIOCHEMISTRY | 4078
23% | 97391
21% | 24 | | BOTANY | 47 !
3% | 12083
3% | 26 | | FOOD AND NUTRITION | 452
3% | 10189
21 | 53 | | MICROBIOLOGY/IMMUNOLOGY | 1443
8% | 35781
8% | 25 | | MOLECULAR/CELLULAR
BIOLOGY AND GENETICS | 2841
16% | 81874
17% | 29 | | PATHOLOGY | 999
6% | 31038
72 | 31 | | PHARMACOLOGY/TDXICOLOGY | 1977
11% | 44907
10% | 23 | | PHYSIOLOGY/BIOPHYSICS | 2384
14% | 68628
15% | 29 | | ZOOLOGY/ENT OMOLOGY | 495
3% | 13191
32 | 27 | | BIOLOGY, GENERAL AND N.E.C. | 1933
11% | 37905
12% | ~~ | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE IS 4263 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTS MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE S. INDICES OF EQUIPMENT-EXTENSIVENESS OF SELECTED FIELDS AND SUBFIELDS OF ACADEMIC RESEARCH | | IDOLLARS IN | MILLIONS) | | | [IN DOLLARS] | | [IN DOLLARS] | |--------------------------|--|------------------------------------|--|---|--|---|---| | | TOTAL PUR-
CHASE PRICE OF
VATIONAL STOCK
OF ACADEMIC
RESEARCH
EQUIPMENT [2] | ACADEMIC
R & D
EXPENDITURES, | TOTAL PRICE OF
NATIONAL STOCK
AS PERCENT OF
FY 1982 R & D
EXPENDITURES | GRADUATE
STUDENT
ENROLL HENT,
FALL
1982 [4] | NOTAL PRICE
OF NATIONAL
STOCK PER
GRADUATE
STUDENT | NUMBER OF
ACADEMIC
SCIENTISTS/
ENGINEERS,
JANUARY
1983 [5] | TOTAL PRICE
OF NATIGNAL
STOCK PER
SCIENTIST/
ENGINEER | | TOTAL, SELECTED FIELDS | \$1516 | \$4 6 84 | 32% | 190506 | \$8000 | 107000 | \$14200 | | FIELD AND SUBFIELD [1] | | | | | | | | | ENGINEERING, TOTAL | 334 | 1325 | 33% | 80500 | 4200 | 26200 | 12700 | | CHEHI CAL | 27 | 83 | 33% | 7000 | 3900 | 2100 | 12900 | | CIVIL | 22 | 108 | 20% | 13700 | 1600 | 4400 | 3000 | | ELECTRICAL | 83 | 224 | 37% | 20600 | 4000 | 6000 | 13600 | | MECHANICAL | 67 | 142 | 47% | 10700 | 6100 | 4200 | 16000 | | DTHER, N.S.C. | 134 | 467 | 29% | 28300 | 4700 | 7400 | 1 4300 | | AGRICULTURAL SCIENCES | 43 | 938 | 51 | 11800 | 3600 | 14100 | 3000 | | BIGLOGICAL SCIENCES | 471 | 1271 | 37% | 42000 | 11200 | 34000 | 13700 | | COMPUTER SCIENCE | 60 | 148 | 41% | 16200 | 3700 | 6250 | 7500 | | ENVIRONMENTAL SCIENCES | 126 | 560 | 22% | 13500 | 7300 | 7000 | 18000 | | PHYSICAL SCIENCES, TOTAL | 482 | 923 | 37% | 26500 | 18200 | 17400 | 24800 | | CHEMISTRY | 255 | 311 | 827 | 15800 | 16100 | 7400 | 27100 | | PHYSICS & ASTRONOMY | 227 | 512 | 44% | 10700 | 21200 | 10000 | 22700 | | | | | | | | | | - [1] TABLE IS LIMITED TO FIELDS AND SUBFISLOS FOR WHICH COMPARATIVE DATA ARE AVAILABLE. - (2) ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, RIDLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF
DECEMBER 1983. FOR ALL OTHER FIELDS. ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 8704 INSTRUMENT SYSTEMS. - [3] FROM ACADEMIC SCIENCE/ENGINEERING: R % 5 FUNDS, FISCAL YEAR 1982. SURVEY OF SCIENCE RESOURCES SERIES, NATIONAL SCIENCE FOUNDATION, 1984 (GPO PUBLICATION NO. NSF 84-308). P. S. - [4] DOCTORAL-GRANYING INSTITUTIONS ONLY. FROM ACADEMIC SCIENCE/ENGINEERING: GRADUATE ENROLLMENT AND SUPPORT, FALL 1982. SURVEYS OF SCIENCE RESOURCES SERIES, NATIONAL SCIENCE FOUNDATION, 1984 (GPD PUBLICATION NO. HSF 84-306), p. 20. - 15) DOCTORAL-GRANTING INSTITUTIONS ONLY. FROM ACADEMIC SCIENCE/ENGINEERING: SCIENTISTS AND ENGINEERS, JANUARY 1982. SURVEYS OF SCIENCE RESOURCES SERIES, NATIONAL SCIENCE FOUNDATION, 1984 (GPO PUBLICATION NO. NSF 84-309), p. 9. - NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL SECAUSE OF ROUNDING. TABLE 6. MEAN AMOUNT OF ACADEMIC RESEARCH EQUIPMENT PER INSTITUTION: BY UNIVERSITY CONTROL AND BY FIELD [1] | | UNIVERSITY CONTROL | | | | | | |----------------------------|---------------------------|----------------------------------|---------------------------|----------------------------------|---------------------------|----------------------------------| | | MEAN NUMBER
OF SYSTEMS | MEAN AGGREGATE
PURCHASE PRICE | MEAN NUMBER
OF SYSTEMS | MEAN AGGREGATE
PURCHASE PRICE | MEAN NUMBER
OF SYSTEMS | MEAN AGGREGATE
PURCHABE PRICE | | TOTAL, SELECTED FIELDS | 232 | \$8572 | 228 | \$8820 | 234 | \$8445 | | FIELD OF RESEARCH | | | | | | | | ENGINEERING | 60 | 2125 | 56 | 2216 | 62 | 2078 | | AGRICULTURAL SCIENCES | 12 | 271 | 2 | 29 | 18 | 395 | | BIRLOGICAL SCIENCES, TOTAL | 7 i | 1393 | 65 | 1956 | 74 | 1855 | | GRADUATE SCHOOLS | 46 | 1196 | 44 | 1182 | 48 | 1189 | | MEDICAL SCHOOLS | 112 | 3098 | 93 | 2982 | 127 | 3187 | | COMPUTER SCIENCE | 7 | 382 | 12 | 705 | 5 | 218 | | ENVIRONMENTAL SCIENCES | 17 | 804 | 13 | 691 | 19 | 862 | | MATERIALS SCIENCE | 5 | 236 | 8 | 403 | 3 | 151 | | PHYSICAL SCIENCES | 74 | 3069 | 81 | 3264 | 71 | 2970 | | INTERDISCIPLINARY, R.E.C. | 10 | 497 | 12 | 329 | ۶ | 582 | C1] ESTIMATED FOR BIOLOGICAL SCIENCES IN MEDICAL SCHOOLS HAVE A BASE OF 92 MEDICAL SCHOOLS (40 PRIVATE, 52 PUBLIC). ESTIMATES FOR 'BIOLOGICAL SCIENCES, 10TAL' HAVE A BASE OF 249 INSTITUTIONS (92 MEDICAL SCHOOLS AND 157 UNIVERSITIES). ALL OTHER ESTIMATES ARE BASED ON 157 UNIVERSITIES (53 PRIVATE, 104 PUBLIC). FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE IS 8704 INSTRUMENT SYSTEMS. SOURCE: NATIONAL SCIENCE FOUNDATION 102 TABLE 6A. MEAN AMOUNT OF ACADEMIC RESEARCH EQUIPMENT PER INSTITUTION, BY UNIVERSITY CUNTROL AND BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] | | ************ | | UNIVERS | TY CONTROL | | | |--------------------------------------|---------------------------|----------------|-------------|-------------------------------|----|-------------------------------| | | MEAN NUMBER
OF SYSTEMS | MEAN ASGREGATE | MEAN NUMBER | MEAN AGGREGATE PURCHASE PRICE | | MWAN AGGREGATE PURCHASE PRICE | | PHYSICAL SCIENCES AND
ENGINEERING | | | | | | | | PHYSICAL SCIENCES, TOTAL | 74 | \$3069 | 81 | \$3264 | 71 | \$2970 | | CHEMISTRY | 41 | 1621 | 43 | 1699 | 40 | 1562 | | PHYSICS AND ASTRONOMY | 33 | 1448 | 38 | 1565 | 31 | 1388 | | ENGINEERING, TOTAL | 60 | 2125 | 56 | 2216 | 65 | 2078 | | CHEMICAL | 3 | 174 | 5 | 224 | 5 | 147 | | CIVIL | 4 | :42 | 2 | 79 | 6 | 174 | | ELECTRI CAL | 14 | 527 | 11 | 588 | 16 | 495 | | HECHANI CAL | 12 | 427 | 17 | 574 | 9 | 352 | | METALLUGICAL/NATERIALS | 8 | 295 | 7 | 280 | 8 | 303 | | OTHER, N.E.C. | 16 | 559 | 13 | 471 | 18 | 604 | | | | | | | | | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 3232 INSTRUMENT SYSTEMS TABLE 6B. MEAN AMOUNT OF ACADEMIC RESEARCH EQUIPMENT PER INSTITUTION, BY UNIVERSITY CONTROL AND BY AGICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] [DOLLARS IN THOUSANDS] | | TOTAL | | | | | | |--|----------------------------|----------------|----------------------------|----------------|-------------|----------------| | | MEAN NUMBER HEAN AGGREGATE | | MEAN NUMBER MEAN AGGREGATE | | MEAN NUMBER | MEAN AGGREGATE | | | OF SYSTEMS | PURCHASE PRICE | OF SYSTEMS | PURCHASE PRICE | OF SYSTEMS | PURCHASE PRICE | | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | | | AGRICULTURAL SCIENCES, TOTAL | 12 | \$271 | 2 | \$29 | 1 | 8 \$395 | | AGRONOMIC SCIENCES | 8 | 175 | i | 19 | 1 | 1 254 | | ANIMAL SCIENCES | 3 | 63 | - | 5 | | 4 93 | | NATURAL RESOURCE MGMT | 5 | 34 | • | 4 | | 2 49 | | BIOLOGICAL SCIENCES. TOTAL | 71 | 1893 | 65 | 1956 | 7 | 4 1855 | | ANATOMY | 2 | 74 | 2 | 69 | | 3 76 | | BIOCHEMISTRY | 16 | 391 | 14 | 349 | 1 | 8 416 | | BOTANY | 2 | 49 | 1 | 30 | | 5 90 | | FOOD AND NUTRITION | 5 | 41 | 1 | 15 | | 2 . 57 | | MICROBIOLOGY/IMMUNOL9GY | 6 | 144 | 4 | 91 | | 7 175 | | MOLECULAR/CELLULAR
B10L9GY AND GENETICS | 11 | 329 | 15 | 473 | | 9 243 | | PATHOLOGY | 4 | 125 | 3 | 111 | | 4 133 | | PHARMACOLDGY/TDXICOLOGY | 8 | 180 | 7 | 178 | | 9 182 | | PHYSIOLOGY/BIOPHYSICS | 10 | 276 | 10 | 373 | | 9 217 | | ZOOLOGY/ENTOMOLOGY | 2 | 53 | 2 | 67 | | 2 45 | | BIOLDGY, GENERAL AND N.E.C. | В | 233 | 6 | 202 | | 9 251 | [1] ALL ESTIMATES FOR AGRICULTURAL SCIENCES ARE BASED ON 157 UNIVERSITIES (53 PRIVATE, 104 PUBLIC). ESTIMATES FOR ALL BIOLOGICAL SCIENCE SUBFIELDS ARE BASED ON 249 UNIVERSITIES AND MEDICAL SCHOOLS (93 PRIVATE, 156 PUBLIC). ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE IS 4263 INSTRUMENT SYSTEMS. ENUDET: NATIONAL SCIENCE FOUNDATION TABLE 7. DISTRIBUTION OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS IN NATIONAL STOCK, BY SYSTEM PURCHASE PRICE AND BY FIELD [1] | | NUMBER AND PERCENT OF SYSTEMS | | | | | | |----------------------------|--|--------------|-------------|------------|--|--| | | SYBTEM PURCHASE PRICE
\$10,000- \$25,000- \$75,000- | | | | | | | | TOTAL | \$24,999 | | | | | | TOTAL, SELECTED FIELDS | 46738 | | 13115 | | | | | | 100% | 64% | 58% | 8% | | | | FIELD OF RESEARCH | | | | | | | | ENGINEERING | 9425 | 5785 | 2828 | 812 | | | | | 100% | 61% | 30% | 9% | | | | AGRICULTURAL SCIENCES | | 1512 | | 42 | | | | | 100% | 77% | 20% | 2% | | | | BIOLOGICAL SCIENCES, TOTAL | 17618
1007 | 12596
71% | 4218
24% | 814
5% | | | | GRADUATE SCHOOLS | 7250 | | | | | | | WARDONIE SCHOOLS | 100% | 721 | 24% | 4% | | | | MEDICAL SCHOOLS | 10328 | 7345 | 2472 | 511 | | | | | 1002 | 71% | 24% | 51 | | | | COMPUTER SCIENCE | 1115 | 525
47% | 441
402 | 150
132 | | | | | | | | | | | | ENVIRONMENTAL SCIENCES | 2679
1002 | 1455
54% | 879
33% | 345
132 | | | | MATERIALS SCIENCE | 731 | 387 | 223 | 121 | | | | MAILMAND BOILMOL | 100% | 53% | 31% | 17% | | | | PHYSICAL SCIENCES | 11644 | | 3820 | 1466 | | | | | 100% | 55% | 332 | 132 | | | | INTERDISCIPLINARY, N.E.C. | 1571
100% | 1091 | 305 | 175 | | | | | 100% | 69% | 19% | 117 | | | III ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 8704 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 7A. DISTRIBUTION OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS IN NATIONAL STOCK, BY SYSTEM PURCHASE PRICE AND BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [13] | | NUMBER AND PERCENT OF SYSTEMS | | | | | | |-----------------------------------|-------------------------------|-----------------------|-------------|-------------|--|--| | | TOTAL | \$10,000-
\$24,999 | \$25,000- | \$75,000- | | | | | | | | | | | | PHYSICAL SCIENCES AND ENGINEERING | | | | | | | | PHYSICAL SCIENCES, TOTAL | 11644 | 6358
55% | 3B20
33% | 1466
13% | | | | CHEM1 STRY | 6415
1002 | | 2015
31% | | | | | PHYSICS AND ASTRONONY | 5229
100% | 2756
53% | 1805
35% | 66B
13% | | | | ENGINEERING, TOTAL | 9425
100% | | 2828
301 | 812
91 | | | | CHEMI CAL | 847
100% | 481
37% | 311
37% | 56
7% | | | | CIVIL | 693
100% | 475
68% | 157
23% | 61
92 | | | | ELECTRICAL | 2218 | 1336 | 672
30% | 210
97 | | | | MECHANICAL | ••• | 1187 | 512
28% | 160
92 | | | | METALLURGICAL/MATERIALS | 1244
100% | | 409 | 146
12% | | | | DTHER, N.E.C. | 2565
1007 | 1617
63% | | 180
7% | | | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE 18 3232 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 7B. DISTRIBUTION OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS IN NATIONAL STOCK. BY SYSTEM PURCHASE PRICE AND BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] | | NUMBER AND PERCENT OF SYSTEMS | | | | | | |--------------------------------------|-------------------------------|-----------------------|-----------------------|--------------------------|--|--| | | TOTAL | \$10,000-
\$24,999 | \$25,000-
\$74,999 | \$75,000-
\$1,000,000 | | | | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | | | AGRICULTURAL SCIENCES, | 1954 | 1512 | 400 | 42 | | | | TOTAL | 1002 | 77% | 202 | 21 | | | | AGRONOMIC SCIENCES | 1229 | 939 | 257 | 32 | | | | | 1002 | 76% | 21% | 35 | | | | ANIMAL SCIENCES | 485 | 389 | 92 | 5 | | | | | 100% | 801 | 192 | 12 | | | | NATURAL RESOURCE MGMT | 240 | 184 | 51 | 5% | | | | | 1002 | 77% | 217 | 6 | | | | BIOLOGICAL SCIENCES, TOTAL | 17618 | 12586 | 4218 | 814 | | | | | 100% | 71% | 24% | 51 | | | | ANATOHY | 546 | 300 | 200 |
46 | | | | | 1007 | 55% | 371 | 87 | | | | BIOCHEM'STRY | 4078 | 3108 | 859 | 110 | | | | | 100% | 76% | 21% | 32 | | | | BOTANY | 471 | 369 | 73 | 29 | | | | | 1002 | 781 | 16% | 67 | | | | FOOD AND NUTRITION | 452 | 316 | 124 | 9 | | | | | 100% | 70% | 28% | 27 | | | | MICROBIOLOGY/IMMUNOLOGY | 1443 | 1061 | 335 | 47 | | | | | 1902 | 732 | 23% | 32 | | | | MOLECULAP/CELLULAR | 284! | 1887 | 817 | 137 | | | | BIOLOGY AND GENETICS | 100% | 66% | 29% | 5% | | | | PATHOLOGY | 999 | 597 | 313 | 88 | | | | | 1002 | 60% | 317 | 92 | | | | PHARMACOLOGY/TGX1COLOGY | 1777 | 1571 | 337 | 69 | | | | | 100% | 79% | 17% | 42 | | | | PHYSIOLOGY/BIOPHYSICS | 2384 | 1662 | 594 | 128 | | | | | 100% | 70% | 25% | 51 | | | | 100LOGY/ENTOMOLOGY | 475 | 359 | 108 | 28 | | | | | 1002 | 72% | 221 | 67 | | | | BIOLOGY, SENERAL AND | 1933 | 135 4 | 457 | 122 | | | | N.E.C. | 1002 | 70% | 24% | 6% | | | ⁽¹⁾ ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE 15 4263 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 8. DISTRIBUTION OF AGGREGATE PRICE OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS IN NATIONAL STOCK, BY SYSTEM PURCHASE PRICE AND BY FIELD [1] #### IDOLLARS IN MILLIONS) | | -AGGREGATE | PURCHASE PRICE | | | |----------------------------|-------------------|-----------------------|-----------------|---------------------------------| | | TOTAL | \$10,000-
\$24,999 | | | | TUTAL, SELECTED FIELDS | \$1630.78
1001 | \$463.77
28% | \$520.37
32% | \$646. 64
40 2 | | FIELD OF RESEARCH | | | | | | ENGINEERING | 333.61
1002 | 89.46
27% | 111.99
34% | 132.16 | | AGRICULTURAL SCIENCES | 42.60
100% | 23.33
55% | | | | BIOLOGICAL SCIENCES, TOTAL | 471.29
100% | | | 113.87
24% | | GRADUATE SCHOOLS | 186.27
100% | 81.04
44% | | | | MEDICAL SCHOOLS | 285.02
1007 | 116.25
41% | 95.81
34% | 72.96
26% | | COMPUTER BCIENCE | 60.93
1002 | | 17.53
29% | | | ENVIRONMENTAL SCIENCES | 126.23
1002 | 22 24
18% | | | | MATERIALS SCIENCE | 37.12
1002 | | 11.06 | | | PHYSICAL SCIENCES | 481.88
100% | 100.21 | 153.94
32% | 227.73
47% | | INTERDISCIPLINARY, N.E.C. | 78.02
100% | 16.79
22% | | | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 8704 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE SA. DISTRIBUTION OF AGGREGATE PRICE OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS IN MATIONAL STOCK, BY SYSTEM PURCHASE PRICE AND BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] #### IDOLLARS IN HILLIONS | | -AGGREGATE PURCHABE PRICE AND PERCENT OF P | | | | | | | |--------------------------|--|-----------|-------------|-------------|--|--|--| | | | BYST | EN PURCHASE | PRICE | | | | | | | \$10,000~ | | \$75,000- | | | | | | TOTAL | \$24,779 | 874,999 | \$1,000,000 | | | | | PHYSICAL SCIENCES AND | | | | | | | | | ENGINEERING | | | | | | | | | | | | | | | | | | PHYSICAL SCIENCES, TOTAL | \$481.88 | \$100.21 | \$153.74 | \$227.73 | | | | | | 100% | 212 | 327 | 47% | | | | | CHEMISTRY | 254.56 | 57.20 | 82.24 | 135.12 | | | | | | 1002 | 227 | 327 | 45% | | | | | PHYSICS AND ASTRONOMY | 227.32 | 43.01 | 71.70 | 112.61 | | | | | | 100% | 197 | 352 | 502 | | | | | ENGINEERING, TOTAL | 333.61 | 87.44 | 111.77 | :32.16 | | | | | | 100% | 27% | 342 | 402 | | | | | CHEMI CAL | 27.39 | 7.44 | 13.23 | 6.73 | | | | | | 100% | 27% | 45% | 25% | | | | | CIVIL | 22.27 | 6.78 | 6.38 | 8.72 | | | | | | 100% | 312 | 271 | 40% | | | | | ELECTRICAL | 82.68 | 20.93 | 26.53 | 35.22 | | | | | | 1002 | 251 | 321 | 43% | | | | | HECHANICAL | 67.09 | 18.48 | 20.44 | 28.17 | | | | | | 1002 | 281 | 303 | 421 | | | | | METALLURGICAL/MAYERIALS | 46.35 | 11.23 | 15.53 | 19.60 | | | | | | 100% | 242 | 332 | 421 | | | | | OTHER, N.E.C. | 87.81 | 24.39 | 27.87 | 33.53 | | | | | | 100% | 287 | 34% | 387 | | | | ^{[13} ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS ON DECEMBER 1782. SAMPLE IS 3232 INSTRUMENT SYSTEMS. NOTE: BUBCATEGORY NUMBERS AND PERCENTAGES HAY NOT BUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE BB. DISTRIBUTION OF AGGREGATE PRICE OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS IN NATIONAL STOCK, BY SYSTEM PURCHASE PRICE AND BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] #### [DOLLARS IN MILLIONS] | | -AGGREGATE | PURCHASE PRICE | | | |--|-----------------|-----------------------|-----------------------|--------------------------| | | TOTAL | \$10,000-
\$24,999 | \$25,000-
\$74,999 | \$75,000-
\$1.000,000 | | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | AGRICULTURAL SCIENCES, TOTAL | \$42.60
100% | | \$14.33
34% | \$4.94
12% | | AGRONOMIC SCIENCES | 27.41
1002 | | 9.40
34% | 3.83
142 | | ANIMAL SCIENCES | 9.92
100% | | 3.15
32% | .50
3% | | NATURAL RESOURCE HIGHT | 5.27
100% | | 1.78
34Z | .61
181 | | BIOLOGICAL SCIENCES, TOTAL | 471.29
100% | | 160.13
34% | 113.87
24% | | ANATONY | 18.31
100% | | 9.18
50% | 4.64
25% | | BIOCHEMISTRY | 97.39
100% | | 30.63
31% | 16.88
17% | | BDTANY | 12.08 | | 2.80
23% | 3.43
28% | | FORG AND NUTRITION | 10.19 | | 4.53 | .81 | | MICROBIOLOGY/INNUNOLOGY | 35.78
100% | | 12.35
35% | 6.80
19% | | MOLECULAR/CELLULAR
BIOLOGY AND GENETICS | 81.87
100% | | 31.30
38% | 21.31
26% | | PATHOLOGY | 31.04
100% | | 12.38
41% | 9.44
30% | | PHARMACOLOGY/TOXICOLOGY | 44.91
100% | | 11.58
26% | 8.77
20% | | PHYSIOLOGY/CIOPHYSICS | 68.63
100% | | 22.79
33% | 19, 63
29% | | ZOOLOGY/ENTOHOLOGY | 13.18 | | 4.20
32% | 3. 55
27% | | BIOLOGY, GENERAL AND N.E.C. | 57.90
100% | | 18.18 | 18.59
321 | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE AS DF DECEMBER 1983. SAMPLE 15 4263 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 9. RESEARCH STATUS OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS IN NATIONAL STOCK, BY FIELD [1] | | TOTAL | IN RESEAR
STATE-OF-
THE-ART | RCH USE | NOT YET IN | | | | |----------------------------|---------------|-----------------------------------|--------------|------------|------|--|--| | | 70186 | | 0111511 | | | | | | TOTAL, SELECTED FIELDS | 46767
1002 | 8075
17% | 28399
61% | | | | | | FIELD OF RESEARCH | | | | | | | | | ENGINEERING | 9425 | | 5111 | | | | | | | 100% | 1 BZ | 542 | 3% | 24% | | | | AGRICULTURAL SCIENCES | 1954 | 437 | 1215 | 24 | 277 | | | | | 100% | 55% | 62% | 172 | 14% | | | | BIOLOGICAL SCIENCES, TOTAL | 17633 | 3268 | 11834 | 124 | 2406 | | | | | 100% | 19% | 67% | 12 | 142 | | | | GRADUATE SCHOOLS | 7300 | 1435 | 495B | 32 | 874 | | | | | 100% | 50% | 68% | • | 12% | | | | MEDICAL SCHOOLS | 10333 | 1833 | 6876 | 92 | | | | | | 100% | 18% | 67% | 12 | 15% | | | | COMPUTER SCIENCE | 1145 | 186 | 692 | 65 | 172 | | | | | 100% | 17% | 62% | 6% | 15% | | | | ENVIRONMENTAL SCIENCES | 2682 | 518 | 1608 | 48 | | | | | | 100% | 19% | 60% | 5% | 19% | | | | MATERIALS SCIENCE | 731 | 116 | 534 | 3 | | | | | | 100% | 162 | 731 | - | 112 | | | | PHYSICAL SCIENCES | 11656 | 1725 | 7076 | 161 | 2694 | | | | | 100% | 15% | 61% | 12 | 531 | | | | INTERDISCIPLINARY, N.E.C. | 1571 | 125 | 329 | 19 | 1099 | | | | | 100% | BΣ | 21% | 17 | 70% | | | II) ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION, FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983, FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE 1S 8704 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM FXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 9A. RESEARCH STATUS OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS IN NATIONAL STOCK, BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] | | NUMBER AND PERCENT OF SYSTEMS | | | | | | |-----------------------------------|------------------------------------|----------------------|-------------|-----------------|--------------------|--| | | IN RESEARCH USE NOT YET IN NO LONG | | | | | | | | TOTAL | STATE-OF-
THE-ART | OTHER | RESEARCH
USE | IN RESEARCH
USE | | | PHYSICAL SCIENCES AND ENGINEERING | | | | | | | | PHYSICAL SCIENCES, TOTAL | 11656 | 1725
15% | 7076
612 | 161 | | | | | 100% | 132 | 012 | 1.4 | 25% | | | CHEHISTRY | 6420 | B93 | 3969 | 91 | 1468 | | | | 1002 | 14% | 95% | 12 | 23% | | | PHYSICS AND ASTRONOMY | 5236 | 833 | 3107 | 70 | 1226 | | | | 100% | 16% | 59% | 17. | 23% | | | ENGINEERING, TOTAL | 9425 | 1699 | 5111 | 327 | 2288 | | | | 100% | 182 | 54% | 3% | 24% | | | CHENICAL | 847 | 134 | 542 | 4 | 167 | | | 0112112 | 100% | 16% | 64% | <u>.</u> | 20% | | | CIVIL | 693 | 91 | 304 | 110 | 188 | | | 01412 | 100% | 132 | 44% | 16% | 27% | | | ELECTRICAL | 2218 | 393 | 1123 | 22 | 680 | | | 222011120112 | 100% | 18% | 51% | 17 | 31% | | | MECHANI CAL | 1859 | 346 | 996 | 85 | 431 | | | TE CHATCHE | 100% | 19% | 54% | 5% | 53% | | |
METALLURGICAL/MATERIALS | 1244 | 192 | 906 | 26 | 119 | | | TE INCESTIGIONE IN ENTRES | 100% | 15% | 73% | 2% | 10% | | | OTHER. N.E.C. | 2565 | 543 | 1240 | 79 | 702 | | | GIBERT POLICE | 100% | 21% | 48% | 3% | | | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 3232 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 98. RESEARCH STATUS OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS IN NATIONAL STOCK, BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD (1) | | NUMBER AND PERCENT OF SYSTEMS | | | | | | | |--------------------------------------|-------------------------------|-----------------------------------|--------------|-----|-------------------|--|--| | | TOTAL | IN RESEAF
STATE-OF-
THE-ART | CH UBE | | NO LONGER | | | | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | | | | AGRICULTURAL SCIENCES, TOTAL | 1954 | 437 | 121 5 | 24 | 27) | | | | | 1002 | 22% | 621 | 17 | 142 | | | | AGRONOMIC SCIENCES | 1229 | 294 | 748 | 8 | 178 | | | | | 1002 | 24% | 61% | 1% | 142 | | | | ANIMAL SCIENCES | 485 | 113 | 316 | 12 | 43 | | | | | 100% | 23% | 65% | 31 | 9% | | | | NATURAL RESOURCE MGMT | 240 | 30 | 151 | 3 | 56 | | | | | 100% | 13% | 63% | 12 | 231 | | | | BIOLOGICAL SCIENCES, TOTAL | 17633 | 3268 | 11834 | 124 | 2406 | | | | | 1002 | 19% | 672 | 12 | 142 | | | | ANATOHY | 549
100% | 143
26% | 319
58% | 0 - | 87
16% | | | | 31 OCHEM1 STRY | 4078
100% | 696
17% | 3007
74% | 2 | 373
92 | | | | BOTANY | 471
100% | 108
23% | 330
70% | 0 - | 33
72 | | | | FOOD AND NUTRITION | 452 | 74 | 314 | 57 | 55 | | | | | 100% | 16% | 70% | 8 | 121 | | | | AI CROBIOLOGY/INKUNOLOGY | 1443
1002 | 222
15% | 1033
72% | 5 | 186
132 | | | | MOLECULAR/CELLULAR | 2845 | 807 | 1937 | 0 - | 101 | | | | BIOLOGY AND GENETICS | 100% | 281 | 68% | | 4% | | | | PATHOLOGY | 999 | 163 | 596 | 17 | 551 | | | | | 100% | 162 | 60% | 21 | 553 | | | | PHARMACELOGY/TOX1 CBLOGY | 1977 | 235 | 1413 | 32 | 296 | | | | | 100% | 12% | 721 | 27 | 15% | | | | PHYSIOLOGY/BIOPKYSICS | 2384 | 436 | 1570 | 41 | 338 | | | | | 100% | 18% | 66% | 22 | 14% | | | | ZOOLOGY/ENTOHOLOGY | 503
100% | 124
252 | 300 | 5 | 77
1 5% | | | | BIOLOGY, GENERAL AND | 1933 | 260 | 1015 | 21 | 638 | | | | N.E.C. | 1002 | 13% | 52% | 1% | 33% | | | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE IS 4263 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUB EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 10. AGGREGATE PURCHASE PRICE OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS IN NATIONAL STOCK, BY SYSTEM RESEARCH STATUS AND BY FIELD [1] | | AGGRI | EGATE PURCHASI | | PERCENT OF I | | |----------------------------|-------------------|-------------------------|-----------------------|--------------|--------------| | | | IN RESEAR | | NOT YET IN | | | | TOTAL | THE-ART | OTHER | USE | USE | | TOTAL. SELECTED FIELDS | \$1630.78
100% | \$372.38
23% | \$942.65
58% | | | | FIELD OF RESEARCH | | | | | | | ENG1NEERING | 333.61
100% | 7 4 . 5 6
22% | 184.96
55% | 12.06 | 62.03
19% | | AGRICULTURAL SCIENCES | 42.60
100% | | 26.28
62% | .41
12 | | | BIOLOGICAL SCIENCES, TOTAL | 471.29
100% | 124.24
26% | 290.7 4
62% | 4.20 | 52.11
117 | | GRADUATE SCHOOLS | 186.27
100% | 50.04
27% | 115.60
62% | 1.73
12 | 18.91
10% | | MEDICAL SCHOOLS | 285.02
100% | 74.20
26% | 175.15
61% | 2.47
1% | 33.20
12% | | COMPUTER SCIENCE | 60.03
1002 | 10.70
18% | 40.01
67% | 3.14
5% | 6.18 | | ENVIRONMENTAL SCIENCES | 126.23 | 34.63
27% | 75.02
59% | 2.21 | 14.37
11% | | MATERIALS SCIENCE | 37.12
1002 | 12.11
33% | 22.35
60% | 1.09 | 1.57
4% | | PHYSICAL SCIENCES | 481.88
100% | 100.29
21% | 291.10
60% | 5.61
17 | 84.89
18% | | INTERDISCIPLINARY, N.E.C. | 78.02
100% | 4.62
6% | 12.19
16% | 2.50
31 | 58.71
75% | [13] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. BAMPLE IS 8704 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TAPLE 10A. AGGREGATE PURCHASE PRICE OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS IN MATIONAL STOCK, BY SYSTEM RESEARCH STATUS AND BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] | | AGGREGATE PURCHASE PRICE AND PERCENT OF PRIC | | | | | | | |-----------------------------------|--|-----------------------------------|-----------------|--------------|--------------|--|--| | | TOTAL | IN RESEAR
STATE-OF-
THE-ART | RCH USE | NOT YET IN | | | | | PHYSICAL SCIENCES AND ENGINEERING | | | | | | | | | PHYSICAL SCIENCES, TOTAL | \$491.88
100% | \$100.29
21% | \$291.10
60% | \$5.61
1% | | | | | CHEMISTRY | 2 54. 56
100% | 49.20
19% | 162.05
64% | 2.27
1% | | | | | PHYSICS AND ASTRONOMY | 227.32
100% | 51.09
22% | 129.05
57% | 3.34
1% | 43.84
19% | | | | ENGINEERING, TOTAL | 333.61
1002 | 7 4.5 6
22% | 184.96
55% | 12.06
42 | 62.03
19% | | | | CHENI CAL | 27.39
100% | 7.07
26% | 15.62
57% | .47
2% | 4.24
15% | | | | CIVIL | 22.2 9
100% | 4.34
19% | 9.73
442 | 4.14
192 | 4.08
18% | | | | ELECTRICAL | 82.68
1001 | 20.52
25% | 42.12
51% | 2.26
3% | 17.77
21% | | | | NECHANICAL | 67.09
100% | 10.46
16% | 39.90
59% | 1.91 | 14.82
22% | | | | METALLURGICAL/MATERIALS | 46.35
100% | 10.34
221 | 31.86
69% | .88 | 3.28
7% | | | | OTHER, N.E.C. | 87.81
100% | 21.83
25% | 45.73
52% | 2.41
3% | 17.85
20% | | | III ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 3232 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 10B. AGGREGATE PURCHASE PRICE OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS IN NATIONAL STOCK-BY SYSTEM RESEARCH STATUS AND BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] | | AGGREGATE PURCHASE PRICE AND PERCENT OF PRICE | | | | | | | |--|---|------------------------------|----------------|-------------------------------|---------------------------------|--|--| | | TOTAL | IN RESEASTATE-OF-
THE-ART | RCH UBE | NOT YET IN
RESEARCH
US2 | NO LONGER
IN RESEARCH
USE | | | | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | | | | AGRICULTURAL SCIENCES, TOTAL | \$42.60
100% | \$11.23
26% | \$26.28
62% | \$.41
1% | | | | | AGRONOMIC SCIENCES | 27.41
100% | 8.10
30% | 16.31
602 | .12 | 2.88
101 | | | | ANIMAL SCIENCES | 9.92
1002 | 2.22
221 | 6.69
67% | .23
22 | .78
8% | | | | NATURAL RESOURCE MGMT | 5.27
100% | .91
17% | 3.29
62% | .06
12 | 1.01 | | | | BIOLOGICAL SCIENCES, TOTAL | 471.29
100% | 124.24
26% | 290.74
62% | 4.20 | 52.11
11% | | | | ANATORY | 18.31
100% | 4.74
26% | 10.95
60% | 0 - | 2.63
14% | | | | BIOCHEMISTRY | 97.39
100% | 23.52
24% | 66.95
69% | .53
12 | 6.39
7% | | | | BOTANY | 12.08
1001 | 4.28
35% | 7.23
60% | 0 | .58
5% | | | | FOOD AND NUTRITION | 10.19 | 2.26
22% | 6.32
62% | . 50
5% | 1.11 | | | | MICROBIOLOGY/INMUNOLOGY | 35.78
100% | 8.49
24% | 23.49
66% | .16 | 3.64
10% | | | | NDLECULAR/CELLULAR
BIOLOGY AND GENETICS | 81.87
100% | 33.23
41% | 46.51
57% | 0 | 2.14
3% | | | | PATHOLOGY | 31.04
100% | 5.83
19% | 18.91
61% | .50
2% | 5.80
19% | | | | PHARMACOLOGY/TOX1COLOGY | 44.91
100% | 9.Q1
20% | 27.96
62% | . 93
2% | 7.00
16% | | | | PHYBIOLOGY/BIOPHYBICS | 68.63
1002 | 17.19
25% | 44.08
64% | .88
1% | 6.48
9% | | | | ZODLOGY/ENTOHOLOGY | 13.18
100% | 3.78
29% | 7.75
59% | .06 | 1.60
122 | | | | BIOLOGY, GENERAL AND N.E.C. | 57.90
100% | 11.93
21% | 30.59
53% | .64
12 | 14.75
252 | | | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE IS 4263 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 11. NUMBER AND AGGREGATE COST/VALUE OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS IN ACTIVE RESEARCH USE, BY FIELD [1] | | NUMBER
OF
SYSTEMS | PURCHASE
PRICE | X OF AGGREGAT
ACQUISITION
COST | | | |---------------------------|-------------------------|-------------------|--------------------------------------|--------|--------| | TOTAL, SELECTED FIELDS | 36474 | \$1315 | \$1237 | \$1862 | \$1973 | | FIELD OF RESEARCH | | | | | | | ENGINEERING | 6810 | 260 | 231 | 401 | 371 | | AGRICULTURAL SCIENCES | 1653 | 38 | 37 | 52 | 53 | | BIBLOGICAL SCIENCES | 15103 | 415 | 405 | 583 | 616 | | GRADUATE SCHOOLS | 6393 | 166 | 162 | 239 | 247 | | MEDICAL SCHOOLS | 8709 | 249 | 243 | 344 | 369 | | COMPUTER SCIENCE | 878 | 51 | 47 | 54 | 60 | | ENVIRONMENTAL SCIENCES | 5156 | 110 | 96 | 149 | 153 | |
MATERIALS SCIENCE | 650 | 34 | 34 | 66 | 58 | | PHYSICAL SCIENCES | 8801 | 391 | 371 | 530 | 636 | | INTERDISCIPLINARY, N.E.C. | 454 | 17 | 17 | 27 | 26 | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE IS 7013 INSTRUMENT SYSTEMS. ^[2] SEE TECHNICAL MOTES FOR DEFINITIONS OF THESE STATISTICS. TABLE 11A. NUMBER AND AGGREGATE COST/VALUE OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS IN ACTIVE RESEARCH USE, BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] | | NUMBER
OF
Systems | PURCHASE PRICE | X OF AGGRECAT
ACQUISITION
COST | TE COST/VALUE
REPLACEMENT
VALUE | 1982 COSY-
EQUIVALEN? | |--------------------------------------|-------------------------|----------------|--------------------------------------|---------------------------------------|--------------------------| | PHYSICAL SCIENCES AND
ENGINEERING | | | | | | | PHYSICAL SCIENCES, TOTAL | 8801 | \$391 | *371 | \$530 | \$636 | | CHENI STRY | 4861 | 211 | 505 | 282 | 331 | | PHYSICS AND ASTRONOMY | 3940 | 180 | 169 | 248 | 305 | | ENGINEERING, TOTAL | 6810 | 260 | 231 | 401 | 371 | | CHENI CAL | 676 | 53 | 22 | 25 | 31 | | CIVIL | 395 | 14 | 14 | 20 | 22 | | ELECTRICAL | 1516 | 63 | 52 | 86 | 83 | | HECHANICAL | 1343 | 50 | 47 | 89 | 66 | | METALLURGICAL/MATERIALS | 1098 | 42 | 39 | 70 | 64 | | OTHER, N.E.C. | 1783 | 68 | 57 | 110 | 106 | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 2446 INSTRUMENT SYSTEMS. ^[2] SEE TECHNICAL NOTES FOR DEFINITIONS OF THESE STATISTICS. TABLE 11B. NUMBER AND AGGREGATE COST/VALUE OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS IN ACTIVE RESEARCH USE, BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] #### IDULLARS IN MILLIONS | | NUMBER
OF
SYSTEMS | PURCHASE
PRICE | DEX OF AGGREGA
ACQUISITION
COST | | [2]
1982 COST-
EQUIVALENT | |--|-------------------------|-------------------|---------------------------------------|------|---------------------------------| | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | | AGRICULTURAL SCIENCES, TOTAL | 1653 | \$38 | \$37 | \$52 | \$53 | | AGRONOMIC SCIENCES | 1042 | 24 | 24 | 35 | 34 | | ANIMAL SCIENCES | 429 | 9 | 7 | 12 | 13 | | NATURAL RESOURCE MGMT | 181 | 4 | 4 | 5 | 6 | | BIOLOGICAL SCIENCES, TOTAL | 15103 | 415 | 405 | 583 | 616 | | AHATOHY | 461 | 16 | 15 | 28 | 27 | | BIOCHEMISTRY | 3703 | 90 | 88 | 118 | 134 | | BOTANY | 438 | 12 | 11 | 16 | 16 | | FOOD AND NUTRITION | 389 | 9 | 8 | 11 | 12 | | MICROBIOLOGY/IMMUNOLOGY | 1255 | 32 | 31 | 49 | 50 | | MOLECULAR/CELLULAR
BIOLOGY AND GENETICS | 2744 | 80 | 78 | 120 | 116 | | PATHOLOGY | 760 | 25 | 24 | 39 | 40 | | PHARMACOLOGY/TOXICOLOGY | 1648 | 37 | 36 | 46 | 52 | | PHYSIOLOGY/BIOPHYSICS | 2006 | 61 | 58 | 74 | 88 | | ZOOLOGY/ENTOMOLOGY | 424 | 12 | 11 | 15 | 17 | | BIOLOGY, GENERAL AND
N.E.C. | 1275 | 43 | 43 | 66 | 66 | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 2848 INSTRUMENT SYSTEMS. ^[2] SEE TECHNICAL NOTES FOR DEFINITIONS OF THESE STATISTICS. TABLE 12. MEAN AMOUNT OF IN-USE ACADEMIC RESEARCH EQUIPMENT PER INSTITUTION, BY UNIVERSITY CONTROL AND BY FIELD [13 | | | OTAL | | TY CONTROL | | | | |----------------------------|---------------------------|----------------------------------|---------------------------|----------------------------------|-----|----------------------------------|--| | | MEAN NUMBER
OF SYSTEMS | MEAN AGGREGATE
PURCHASE PRICE | MEAN NUMBER
OF SYSTEMS | MEAN AGGREGATE
PURCHASE PRICE | , - | MEAN AGGREGATE
PURCHASE PRICE | | | TOTAL, SELECTED FIELDS | 177 | \$6788 | 169 | \$7020 | 181 | \$6669 | | | FIELD OF RESEARCH | | | | | | | | | ENGINEERING | 43 | 1 653 | 41 | 1809 | 44 | 1573 | | | AGRICULTURAL SCIENCES | 11 | 239 | 1 | 22 | 15 | 349 | | | BIOLOGICAL SCIENCES, TOTAL | 61 | 1 667 | 56 | 1744 | 63 | 1520 | | | GRADUATE SCHOOLS | 41 | 1055 | 38 | 1069 | 42 | 1048 | | | MEDICAL SCHOOLS | 95 | 2710 | 80 | 2639 | 104 | 2713 | | | COMPUTER SCIENCE | 6 | 323 | 9 | 596 | 4 | 184 | | | ENVIRONMENTAL SCIENCES | 14 | 698 | 11 | 581 | 15 | 758 | | | MATERIALS SCIENCE | 4 | 5:30 | 8 | 389 | 5 | 133 | | | PHYSICAL SCIENCES | 56 | 2493 | 59 | 2508 | 55 | 2485 | | | INTERDISCIPLINARY, N.E.C. | 3 | 107 | 1 | 45 | 4 | 139 | | E1) ESTIMATES FOR BIOLOGICAL SCIENCES IN MEDICAL SCHOOLS HAVE A BASE OF 92 MEDICAL SCHOOLS (40 PRIVATE, 52 PUBLIC). ESTIMATES FOR 'BIOLOGICAL SCIENCES, TOTAL' HAVE A BASE OF 249 INSTITUTIONS (92 MEDICAL SCHOOLS AND 157 UNIVERSITIES). ALL OTHER ESTIMATES ARE BASED ON 157 UNIVERSITIES (53 PRIVATE, 104 PUBLIC). FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 8704 INSTRUMENT SYSTEMS. TABLE 12A. MEAN AMOUNT OF IN-USE ACADEMIC RESEARCH EQUIPMENT PER INSTITUTION, BY UNIVERSITY CONTROL AND BY PHYSICAL SCIENCES AND ENGINEERING SUBFICED 12 [DOLLARS IN THOUSANDS] | PHYSICAL SCIENCES AND
ENGINEERING | | OTAL MEAN AGGREGATE PURCHASE PRICE | PR | TY CONTROL IVATE MEAN AGGREGATE PURCHASE PRICE | HEAN NUMBER | MEAN AGGREGATE | |--------------------------------------|----|------------------------------------|----|--|-------------|----------------| | , | | | | | | | | PHYSICAL SCIENCES, TOTAL | 56 | \$2493 | 59 | \$2508 | 35 | \$24R5 | | CHEM1 STRY | 31 | 1346 | 29 | 1307 | 32 | 1383 | | PHYSICS AND ASTRONOMY | 25 | 1147 | 30 | 1202 | 23 | 1120 | | ENGINEERING, TOTAL | 43 | 1653 | 41 | 1809 | 44 | 1573 | | CHEMI CAL | £, | 145 | 5 | 207 | 4 | 113 | | CIVIL | 3 | 90 | 1 | 47 | 3 | 111 | | ELECTRICAL | 10 | 399 | 8 | 454 | 10 | 37 i | | MECHANICAL | 9 | 321 | 15 | 518 | 6 | 220 | | METALLUGICAL/MATERIALS | 7 | 269 | 6 | 250 | 7 | 27 9 | | OTHER, N.E.C. | 11 | 430 | 6 | 333 | 14 | 480 | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE MATION, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 3232 INSTRUMENT SYSTEMS. TABLE 128. HEAN AMOUNT OF IN-USE ACADEMIC RESEARCH EQUIPMENT PER INSTITUTION, BY UNIVERSITY CONTROL AND BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] #### [DOLLARS IN THOUSANDS] | | TDTALPRIVATEPUBLIC | | | | | | |--|--------------------|-------|-------------|----------------|-------------|---------| | | MEAN NUMBER | | MEAN NUMBER | MEAN AGGREGATE | MEAN NUMBER | | | AGNICULTURAL AND BIBLOGICAL SCIENCES | | | | | | | | AGRICULTURAL SCIENCES, | 11 | \$239 | 1 | \$22 | 1 | 5 \$349 | | AGRONOMIC SCIENCES | 7 | 155 | 1 | 17 | 10 | 226 | | ANIMAL SCIENCES | 3 | 57 | - | 4 | • | 84 | | NATURAL RESOURCE HIGHT | 1 | 27 | - | 2 | ; | 39 | | BIOLOGICAL SCIENCES, TOTAL | 61 | 1667 | 56 | 1744 | 6 | 3 1620 | | ANATONY | 2 | 63 | 1 | 63 | i | 63 | | BIOCHEMISTRY | 15 | 363 | 12 | 323 | 10 | 388 | | BOTANY | 2 | 46 | 1 | 28 | i | 57 | | FOOD AND NUTRITION | 2 | 34 | 1 | 12 | i | 48 | | MICROBIOLOGY/IMMUNOLOGY | 5 | 128 | 4 | 76 | • | 159 | | MOLECULAR/CELLULAR
BIOLOGY AND GENETICS | 11 | 320 | 15 | 462 | • | 235 | | PATHOLOGY | 3 | 99 | 3 | 93 | ; | 3 103 | | PHARMACOLOGY/TOXICOLOGY | 7 | 148 | 5 | 132 | ; | 7 156 | | PHYSIOLOGY/BIOPHYSICS | 8 | 246 | 8 | 336 | 1 | 193 | | ZOOLOGY/ENTOMOLOGY | 2 | 46 | s | 59 | i | 2 39 | | BIOLOGY, GENERAL AND N.E.C. | 5 | 171 | 4 | 160 | (| 5 177 | [1] ALL ESTIMATES FOR AGRICULTURAL SCIENCES ARE BASED ON 157 UNIVERSITIES (53 PRIVATE, 104 PUBLIC). ESTIMATES FOR ALL BIOLOGICAL SCIENCE SUBFIELDS ARE BASED ON 249 UNIVERSITIES AND MEDICAL SCHOOLS (93 PRIVATE, 156 PUBLIC). ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE IS 4263 INSTRUMENT SYSTEMS. TABLE 13. INSTRUMENTATION-RELATED EXPENDITURES IN ACADEMIC DEPARTMENTS AND FACILITIES, BY FIELD [13 [DOLLARS IN MILLIONS] | | EXPENDITURES AND PERCENT OF EXPENDITURES | | | | | | | | |----------------------------|--|---------------|---|--------------|--|--|--|--| | | TOTAL | PURCHASE OF | PURCHASE OF
RESEARCH-RELATED
COMPUTER
SERVICES | MAINTENANCE/ | | | | | | TOTAL. SELECTED FIELDS | \$640.6 | | | | | | | | | -1 | 2002 | 65% | 192 | 167 | | | | | | FIELD OF RESEARCH | | | | | | | | | | ENGI MEERING | 146.6
100% | 86 · 5
59% | 41.3
281 | 18.8
13% | | | | | | AGRICULTURAL SCIENCES | 40.6
100% | 28.4
70% | 7.3
18% | 5.0
121 | | | | | | BIOLOGICAL SCIENCES, TOTAL | 192.3 | 132.4
692 | 27.8
14% | 32.2
17% | | | | | | GRADUATE SCHOOLS | 79.0
100% | 51.8
66% | 13.2
17% | 14.0
18% | | | | | | MEDICAL SCHOOLS | 113.3 | 80.5
71% | 14.5
137 | 18.3
16% | | | | | | COMPUTER SCIENCE | 29.7
100% | 19.7
66% | 3.6
12% | 6.4
21% | | | | | | ENVIRONMENTAL SCIENCES | 49.6
100% | 33.4
67% | 6.9
14% | 9.3
19% | | | | | | MATERIALS SCIENCE | 12.4
100% | 9.6
77% | .6 | 2.3
18% | | | | | | PHYSICAL SCIENCES | 151.3
100% | 91.2
60% | 31.9
21% | 28.2
19% | | | | | | INTERDISCIPLINARY, N.E.C. | 17.8
100% | 13.3
75% | 1.9 | 2.6
14% | | | | | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES REFER TO EXPENDITURES IN FY 1983. FOR PHASE I FIELDS, ESTIMATES ARE OF
EXPENDITURES IN FY 1982. SAMPLE IS 912 DEPARTMENTS AND FACILITIES. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SL' EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 13A. INSTRUMENTATION-RELATED EXPENDITURES IN ACADEMIC DEPARTMENTS AND FACILITIES, BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [13] | | EXPENDITURES AND PERCENT OF EXPENDITURES | | | | | | | | |-----------------------------------|--|---------------|------------------|---------------|--|--|--|--| | | | | RESEARCH-RELATED | | | | | | | | | \$500 OR MORE | SERVICES | EQUIPMENT | | | | | | PHYSICAL SCIENCES AND ENGINEERING | | | | | | | | | | PHYSICAL SCIENCES, TOTAL | \$151.3
100% | \$91.2
60% | | \$28.2
191 | | | | | | CHEMISTRY | 71.9
100% | 38.9
54% | | 11.7
16% | | | | | | PHYSICS AND ASTRONOMY | 79.5
100% | 52.3
66% | , | 16.5
21% | | | | | | ENGINEERING, TOTAL | 146.6
100% | 86.5
392 | | 18.8
13% | | | | | | CHEMI CAL | 20.9
100% | 10.3
49% | | 2.8
13% | | | | | | CIVIL | 16.B
100% | 10.6
63% | | 1.5
9% | | | | | | ELECTRICAL. | 46.2
100% | 31.4
68% | | 4.6
10% | | | | | | ME CHANICAL | 19.5
100% | 7.6
39% | 8.9
46% | 2.9
15% | | | | | | METALLURGICAL/MATERIALS | 9.9
100% | 7.4
75% | .7
7% | i.8
18% | | | | | | OTHER, N.E.C. | 33.4
100% | 19.2
58% | 8.9
27% | 5.2
16% | | | | | ^[1] ALL STATISTICS ARE NATIONAL EST. MATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE OF EXPENDITURES IN FY 1982. SAMPLE IS 322 DEPARTMENTS AND FACILITIES. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 13B. INSTRUMENTATION-RELATED EXPENDITURES IN ACADEMIC DEPARTMENTS AND FACILITIES, BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] | | FYPF | NDITURES AND PER | CENT OF EXPENDITURE | :g | |--------------------------------------|----------------|------------------|---------------------|--------------| | | TOTAL | | PURCHASE OF | MAINTENANCE/ | | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | AGRICULTURAL SCIENCES, TOTAL | \$40.6
1902 | \$28.4
70% | | \$5.0
12% | | AGRONOMIC SCIENCES | 29.0
100% | 21.5
74% | | 3.1
112 | | ANIMAL SCIENCES | 5.3
100% | 3.7
70% | | .7
13% | | NATURAL RESDURCE HGMT | 6.3
100% | 3.2
51% | | 1.1
18% | | BIOLOGICAL SCIENCES, TOTAL | 192.3
1001 | 132.4
691 | | 32.2
17% | | ANATOHY | 12.7 | 9.7 | .3 | 2.6 | | | 100% | 77% | 2% | 21% | | BIOCHEMISTRY | 24.4 | 19.1 | 1.1 | 4.3 | | | 100% | 78% | 5% | 17% | | BOTANY | 3.9 | 3.0 | .3 | .6 | | | 100% | 77% | 7% | 167 | | FOOD AND NUTRITION | 6.1 | 3.8 | 1.5 | .8 | | | 100% | 62% | 25% | 14% | | HICROBIOLOGY/IHHUNOLOGY | 13.8 | 10.7 | . 4 | 2.6 | | | 100% | 78% | 3% | 192 | | MOLECULAR/CELLULAR | 28.9 | 18.4 | 7.9 | 2.6 | | BIOLOGY AND GENETICS | 100% | 64% | 27% | 9% | | PATHOLOGY | 13.1 | 8.0 | 2.7 | 2.4 | | | 100% | 61% | 21% | 182 | | PHARMACOLOGY/TOXICOLOGY | 18.8 | 13.3 | 2.7 | 2.8 | | | 100% | 71% | 14% | 15% | | PHYSIOLOGY/BIOPHYSICS | 24.9 | 17.8 | 2.7 | 4.4 | | | 100% | 71% | 11% | 18% | | ZOOLOGY/ENTOMOLOGY | 7.0 | 4.9 | . C | 1.3 | | | 100% | 70% | 11% | 181 | | BIOLOGY, GENERAL AND N.E.C. | 38.7 | 23.6 | 7.3 | 7.7 | | | 100% | 612 | 19% | 202 | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES REFER TO EXPENDITURES IN FY 1983. SAMPLE IS 454 DEPARTMENTS AND FACILITIES. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 14. DEPARTMENT/FACILITY EXPENDITURES FOR PURCHASE OF NONEXPENDABLE ACCIDENTS RESEARCH EQUIPMENT IN CURRENT AND NEXT FISCAL YEAR, BY FIELD [1] EXPENDITURES FOR PURCHASE OF SCIENTIFIC RESEARCH EQUIPMENT [2] | | FISCAL YEAR | NEXT
FISCAL YEAR
(ANTICIPATED) | INCREASE DR | |----------------------------|-------------|--------------------------------------|-------------| | TOTAL, SELECTED FIELDS | \$339.6 | \$347.8 | +21 | | FIELD OF RESEARCH | | | | | ENGINEERING | 76.B | 82.6 | +8% | | AGRICULTURAL SCIENCES | 25.3 | 17.4 | -31% | | BIOLOGICAL SCIENCES, TOTAL | 111.6 | 92.6 | -172 | | GRADUATE SCHOOLS | 45.0 | 49.2 | +9% | | MEDICAL SCHOOLS | 66.6 | 43.4 | -35% | | COMPUTER SCIENCE | 16.7 | 27.8 | +66% | | ENVIRONMENTAL SCIENCES | 23.4 | 34.1 | +46% | | MATERIALS SCIENCE | 6.9 | 7.9 | +142 | | PHYSICAL SCIENCES | 69.3 | 74.9 | +8% | | INTERDISCIPLINARY, N.E.C. | 9.7 | 10.5 | +81 | [1] ALL STATISTICS ARE NATIONAL ESTIMATS ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES REFER TO EXPENDITURES IN FY 1983. FOR PHASE I FIELDS, ESTIMATES ARE OF EXPENDITURES IN FY 1982. SAMPLE IS 912 DEPARTMENTS AND FACILITIES. 12) ESTIMATES ARE BASED ON DEPARTMENTS THAT PROVIDED DATA FOR BOTH CURRENT AND NEXT FISCAL YEAR, WITH NO ADJUSTMENT FOR ITEM NONRESPONSE BY OTHER DEPARTMENTS. CONSEQUENTLY, EXPENDITURE VALUES ARE LOW IN ABSOLUTE TERMS BUT ARE MEANINGFUL IN RELATIVE (CURRENT VS NEXT YEAR) TERMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 14A. DEPARTMENT/FACILITY EXPENDITURES FOR PURCHASE OF NONEXPENDABLE ACADEMIC RESEARCH EQUIPMENT IN CURRENT AND NEXT FISCAL YEAR, BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] #### EXPENDITURES FOR PURCHASE OF SCIENTIFIC RESEARCH EQUIPMENT (2) | | FISCAL YEAR | NEXT
FISCAL YEAR
(ANTICIPATED) | INCREASE DR | |--------------------------------------|-------------|--------------------------------------|-------------| | EHYSICAL SCIENCES AND
ENGINFERING | | | | | PHYSICAL SCIENCES, TOTAL | \$69.3 | \$74.9 | +8% | | CHEMISTRY | 29.2 | 33.0 | +1 3% | | PHYSICS AND ASTRONOMY | 40.1 | 41.9 | +12 | | ENGINEERING, TOTAL | 76.8 | 82.6 | +8% | | CHENICAL | 9.3 | 8.7 | -6% | | CIVIL | 10.5 | 9.8 | -7% | | ELECTRICAL | 23.7 | 26.9 | +5% | | MECHANI CAL | 7.3 | 8.5 | +16% | | METALLURGICAL/HATERIALS | 5.6 | 7.0 | +25% | | OTHER, N.E.C. | 18.4 | 21.7 | +187 | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. CURRENT YEAR ESTIMATES ARE OF EXPENDITURES IN FY 1982. SAMPLE IS 322 DEPARTMENTS AND FACILITIES. 12) ESTIMATES ARE BASED ON DEPARTMENTS THAT PROVIDED DATA FOR BOTH CURRENT AND NEXT FISCAL YEAR, WITH NO ADJUSTMENT FOR ITEM NONRESPONSE BY OTHER DEPARTMENTS. CONSEQUENTLY: EXPENDITURE VALUES ARE LOW IN ABSOLUTE TERMS BUT ARE MEANINGFUL IN RELATIVE (CURRENT VS NEXT YEAR) TERMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 148. DEPARTHENT/FACILITY EXPENDITURES FOR PURCHASE OF NONEXPENDABLE ACADEMIC RESEARCH EQUIPMENT IN CURRENT AND NEXT FISCAL YEAR, BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] #### I DOLLARS IN MILLIONS J #### EXPENDITURES FOR PURCHASE OF SCIENTIFIC RESEARCH EQUIPMENT [2] | | | NEXT
FISCAL YEAR
(ANTICIPATED) | | |--|--------|--------------------------------------|------| | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | AGRICULTURAL SCIENCES,
TOTAL | \$24.0 | \$17.3 | -28% | | AGRONOMIC SCIENCES | 18.5 | 11.9 | -362 | | ANIMAL SCIENCES | 2.4 | 2.5 | +4% | | NATURAL RESOURCE MGMT | 3.1 | 2.8 | -10% | | BIOLOGICAL SCIENCES, TOTAL | 108.5 | 92.6 | -15% | | YNOTANA | 8.5 | 6.1 | -29% | | BIOCHEMISTRY | 14.7 | 17.1 | +16% | | BOTANY | 1.8 | 1.3 | -28% | | FOOD AND NUTRITION | 3.3 | 3.2 | -3% | | MICROBIOLOGY/INNUNOLOGY | 8.8 | 12.B | +45% | | MOLECULAR/CELLULAR
BIOLOGY AND GENETICS | . 18.2 | 7.1 | -61% | | PATHOLOGY | 5.7 | 4.1 | -28% | | PHARMACOLOGY/TOXICOLOGY | 6.2 | 4.9 | -212 | | PHYSIOLOGY/BIOPHYSICS | 16.9 | 11.4 | -332 | | ZODLOGY/ENTONOLOGY | 4.2 | 5.8 | +38% | | BIOLOGY, GENERAL AND N.E.C. | 20.2 | 18.6 | -82 | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. CURRENT YEAR ESTIMATES REFER TO EXPENDITURES IN FY 1983. SAMPLE IS 454 DEPARTMENTS AND FACILITIES. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. ¹²³ ESTIMATES ARE BASED ON DEPARTMENTS THAT PROVIDED DATA FOR BOTH CURRENT AND NEXT FISCAL YEAR, WITH NO ADJUSTMENT FOR ITEM NONRESPONSE BY OTHER DEPARTMENTS. CONSEQUENTLY, EXPENDITURE VALUES ARE LOW IN ABSOLUTE TERMS BUT ARE MEANINGFUL IN RELATIVE (CURRENT VS NEXT YEAR) TERMS. TABLE 15. MEAN ANNUAL EXPENDITURES FOR FURCHASE OF RESEARCH EQUIPMENT. BY UNIT AND BY FIELD [1] [DOLLARS IN THOUSANDS] ## MEAN ANNUAL EXPENDITURES FOR RESEARCH EQUIPMENT [2] | | | PER DEPARTMENT/ FACILITY | | |----------------------------|--------------|--------------------------|-------| | TOTAL, SELECTED FIELDS | \$2127.3 [4] | \$146.4 | \$8.2 | | FIELD OF RESEARCH | | | | | ENGINEERING | 550.9 | 133.7 | 8.4 | | AGRICULTURAL BCIENCES | 180.9 | 115.7 | 4.3 | | BIOLOGICAL SCIENCES, TOTAL | 531.5 | 113.9 | 7.5 | | GRADUATE SCHOOLS | 330.0 | 91.9 | 5.8 | | MEDICAL SCHOOLS | 875.4 | 134.2 | 9.1 | | COMPUTER SCIENCE | 125.7 | 8.155 | 12.7 | | ENVIRONMENTAL SCIENCES | 212.9 | 139.8 | 8.0 | | NATERIALS SCIENCE | 51.0 | 504.4 | 10.0 | | PHYSICAL SCIENCES | 581.1 | 251.3 | 11.3 | | INTERDISCIPLINARY, N.E.C. | 84.7 | 203.4 | 5.2 | II) ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES REFER TO EXPENDITURES IN FY 1983. FOR PHASE I FIELDS, ESTIMATES ARE OF
EXPENDITURES IN FY 1982. SAMPLE IS 912 DEPARTMENTS AND FACILITIES. ^[2] ESTIMATES REFER TO EXPENDITURES FOR NONEXPENDABLE, TANGIBLE PROPERTY OR SOFTWARE HAVING A USEFUL LIFE OF MORE THAN TWO YEARS AND AN ACQUISITION COST OF \$500 OR MORE, USED WHOLLY OR IN PART FOR SCIENTIFIC RESEARCH. ^[3] FTE = FULL-TIME EQUIVALENT ^[4] ESTIMATE DDES NOT INCLUDE NEDICAL SCHOOLS TABLE 13A. MEAN ANNUAL EXPENDITURES FOR PURCHASE OF RESEARCH EQUIPMENT, BY UNIT AND BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] #### [DOLLARS IN THOUSANDS] # MEAN FY 1982 EXPENDITURES FOR RESEARCH EQUIPMENT [2] | | PER
UNIVERSITY | PER DEPARTMENT/ FACILITY | FACULTY-LEVEL | | | | |--------------------------------------|-------------------|--------------------------|---------------|--|--|--| | PHYSICAL SCIENCES AND
ENGINEERING | | | | | | | | PHYSICAL SCIENCES, TOTAL | \$581.0 | \$251.3 | \$11.3 | | | | | CHEMISTRY | 248.0 | 223.3 | 12.5 | | | | | PHYSICS AND ASTRONOMY | 333.0 | 277.0 | 10.4 | | | | | ENGINEERING, TOTAL | 550.9 | 133.7 | 8.4 | | | | | CHEMI CAL | 65.3 | 105.6 | 10.2 | | | | | CIVIL | 67.4 | 86.1 | 5.9 | | | | | ELECTRICAL | 199.7 | 385.8 | 16.7 | | | | | MECHANICAL | 48.7 | 90.0 | 4.5 | | | | | METALLURGICAL/HATERIALS | 47.3 | 125.6 | 9.7 | | | | | OTHER. N.E.C. | 122.5 | 95.2 | 6.1 | | | | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES THE NATION. SAMPLE IS 322 DEPARTMENTS AND FACILITIES. ^[2] ESTIMATES REFER TO EXPENDITURES FOR NONEXPENDABLE, TANGIBLE PROPERTY OR SOFTWARE HAVING A USEFUL LIFE OF MORE THAN TWO YEARS AND AN ACQUISITION COST OF \$500 OR MORE, USED WHOLLY OR IN PART FOR SCIENTIFIC RESEARCH. ^[3] FTE = FULL-TIME EQUIVALENT TABLE 13B. HEAN ANNUAL EXPENDITURES FOR PURCHASE OF RESEARCH EQUIPMENT, BY UNIT AND BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] #### [DOLLARS IN THOUSANDS] # MEAN FY 1983 EXPENDITURES FOR RESEARCH EQUIPMENT [2] | | | PER DEPARTMENT/ | PER FTE | |--|------------|-----------------|----------------| | | UNIVERSITY | | RESEARCHER [3] | | AGRICULTURAL AND BIDLOGICAL SCIENCES | | | | | AGRICULTURAL SCIENCES, TOTAL | \$180.9 | \$115.7 | \$4.3 | | AGRONOMIC SCIENCES | 136.8 | 196.8 | 4.8 | | ANIMAL SCIENCES | 23.6 | 44.8 | 3.6 | | NATURAL RESOURCE HIGHT | 20.4 | 59.8 | 4.1 | | BIOLOGICAL SCIENCES, TOTAL | 531.5 | 113.8 | 7.5 | | ANATONY | 39.1 | 131.0 | 7.5 | | BI OCHENI STRY | 76.5 | 129.5 | 8.9 | | BOTANY | 12.1 | 76.4 | 5.0 | | FOOD AND NUTRITION | 15.1 | 71.4 | 5.7 | | MICROBIOLOGY/IMMUNOLOGY | 43.2 | 67.2 | 5.3 | | MOLECULAR/CELLULAR
BIOLOGY AND GENETICS | 74.0 | 240.1 | 25.2 | | PATHOLOGY | 32.2 | 91.4 | 5.1 | | PHARMACOLOGY/TOXICOLOGY | 53.3 | 123.8 | 8.5 | | PHYSIOLOGY/BIOPHYSICS | 71.5 | 133.2 | 9.8 | | ZOOLOGY/ENTOMOLOGY | 19.7 | 71.2 | 4.7 | | BIOLOGY, GENERAL AND N.E.C. | 94.8 | 108.4 | 5.1 | ^[1] ESTIMATES FOR AGRICULTURAL SCIENCES ARE BASED ON A UNIVERSE OF 157 INSTITUTIONS (53 PRIVATE, 104 PUBLIC): ESTIMATES FOR BIOLOGICAL SCIENCES HAVE BASE OF 249 INSTITUTIONS (157 UNIVERSITIES PLUS 92 MEDICAL SCHOOLS). SAMPLE 1S 454 DEPARTMENTS AND FACILITIES. ^[2] ESTIMATES REFER TO EXPENDITURES FOR NONEXPENDABLE, TANGIBLE PROPERTY OR SOFTWARE HAVING A USEFUL LIFE OF MORE THAN TWO YEARS AND AN ACQUISTION COST OF \$500 OR MORE, USED WHOLLY OR IN PART FOR SCIENTIFIC RESEARCH. ^[3] FTE = FULL-TIME EQUIVALENT TABLE 16. AGE OF ACADENIC RESEARCH INSTRUMENT SYSTEMS IN NATIONAL STOCK, BY FIELD [1] -----NUMBER AND PERCENT OF SYSTEMS-----SYSTEM AGE (FROM YR OF PURCHASE)[2] DVER 10 1-5 YEARS 6-10 YEARS TOTAL YEARS TOTAL, SELECTED FIELDS 45890 21363 10885 13342 1002 47% 24% 29% FIELD OF RESEARCH **ENGINEERING** 9224 4845 1723 2656 100% 53% 19% 29% AGRICULTURAL SCIENCES 1950 1028 515 407 100% 53% 26% 212 BIOLOGICAL SCIENCES, TOTAL 17545 7768 4965 4812 100% 44% 28% 27% GRADUATE SCHOOLS 7250 3431 1854 1965 100% 47% 262 27% MEDICAL SCHOOLS 10295 4337 3111 2847 100% 30% 42% 282 COMPUTER SCIENCE 1073 869 87 116 100% 8% 817 112 ENVIRONMENTAL SCIENCES 2664 1412 660 592 100% 53% 25% 22% MATERIALS SCIENCE 731 239 113 379 100% 33% 151 52% PHYSICAL SCIENCES 11484 5155 2461 3869 100% 45% 212 34% [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 8704 INSTRUMENT SYSTEMS. 1219 100% 346 282 361 30% 511 42% [2] FOR PHASE II FIELDS, AGE INTERVALS ARE 1-5 YEARS (1979-83); 6-10 YEARS (1974-78); OVER 10 YEARS (1973 OR BEFORE). FOR PHASE I FIELDS, INTERVALS ARE 1-5 YEARS (1978-82); 6-10 YEARS (1973-77); OVER 10 YEARS (1972 OR BEFORE). NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES HAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. SOURCE: NATIONAL SCIENCE FOUNDATION INTERDISCIPLINARY, N.E.C. TABLE 16A. AGE OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS IN NATIONAL STOCK, BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] ------NUMBER AND PERCENT OF SYSTEMS------SYSTEM AGE (FROM YR OF PURCHASE)[2] OVER 10 1-3 YEARS 6-10 YEARS TOTAL YEARS PHYSICAL SCIENCES AND ENGINEERING 11484 5155 2461 3869 PHYSICAL SCIENCES, TOTAL 1002 45% 21% 34% 1420 1854 CHENI STRY 636B 3094 22% 100% 49% 29% PHYSICS AND ASTRONOMY 5116 2061 1041 2014 100% 40% 20% 39% ENGINEERING, TOTAL 9224 4845 1723 2656 29% 100% 19% 53% CHEMI CAL 847 474 195 178 100% 56% 23% 21% CIVIL 616 291 94 232 1002 15% 382 47% 2195 1405 359 ELECTRICAL 432 100% 64% 16% 20% **MECHANICAL** 1813 903 234 677 100% 50% 13% 37% METALLURGICAL/MATERIALS 1234 731 222 2B1 1002 59% 18% 232 OTHER, N.E.C. 2518 1041 621 856 25% 1002 41% 34% NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 3232 INSTRUMENT SYSTEMS. ^[2] AGE INTERVALS ARE 1-5 YEARS (1978-82); 6-10 YEARS (1973-77); OVER 10 YEARS (1972 OR BEFORE). TABLE 16B. AGE OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS IN NATIONAL STOCK, BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] ----NUMBER AND PERCENT OF SYSTEMS-----SYSTEM AGE (FROM YR OF PURCHASE)[2] DVER 10 1-5 YEARS 6-10 YEARS VFARS TOTAL AGRICULTURAL AND BIOLOGICAL BCIENCES AGRICULTURAL SCIENCES, 1950 1028 515 407 TOTAL 100% 53% 26% 212 1229 347 AGRONOMIC SCIENCES 630 252 100% 51% 28% 217 ANIMAL SCIENCES 485 271 119 94 100% 56% 25% 19% 49 NATURAL RESOURCE MGMT 126 237 61 212 1007 53% 262 BIOLOGICAL SCIENCES, TOTAL 17545 7768 4965 4812 100% 442 287 27% 549 217 111 220 **ANATONY** 100% 40% 20% 40% 1842 1043 **BIOCHEMISTRY** 4062 1176 100% 45% 29% 471 249 BOTANY 112 110 100% 53% 24% 23% FOOD AND NUTRITION 441 236 113 92 1007 53% 26% 21% 1437 MICROBIOLOGY/IMNUNOLOGY 508 412 516 100% 35% 36% 29% a 647 2836 1373 MOLECULAR/CELLULAR 316 BIOLOGY AND GENETICS 100% 48% 29% 237 379 296 323 999 PATHOLOGY 100% 38% 30% 32% 1973 543 PHARMACOLDGY/TDXICOLOGY 863 566 29% 100% 44% 28% PHYSIOLOGY/BIOPHYSICS 2367 1152 561 654 1002 49% 24% 287 ZOOLOGY/ENTOHOLOGY 503 280 101 122 100% 56% 20% 247 1908 596 BIOLOGY, GENERAL AND 866 644 100% NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES HAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. SOURCE: NATIONAL SCIENCE FOUNDATION N.E.C. 312 34% 35% ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE 15 4263 INSTRUMENT SYSTEMS. ^[2] AGE INTERVALS ARE 1-5 YEARS (1979-83); 6-10 YEARS (1974-78); OVER 10 YEARS (1973 OR BEFORE). TABLE 17. PERCENT OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS THAT ARE CLASSIFIED AS STATE-OF-THE-ART, BY PURCHASE PRICE AND BY FIELD [1] PERCENT OF SYSTEMS CLASSIFIED AS STATE-OF-THE-ART | | BY PURCHASE PRICE | | | | | | | |---------------------------|-------------------|---------------------|-----------------------|--------------------------|--|--|--| | | TOTAL | 910.000-
924,997 | \$25.000-
\$74.999 | \$75,000-
\$1,000,000 | | | | | TOTAL, SELECTED FIELDS | 172 | 14% | 21% | 281 | | | | | FIELD OF RESEARCH | | | | | | | | | ENGINEERING | 192 | 172 | 17% | 302 | | | | | AGRICULTURAL BCIENCES | 55% | 201 | 312 | 417 | | | | | BIOLOGICAL SCIENCES | 192 | 151 | 267 | 372 | | | | | GRADUATE BCHDOLS | 202 | 167 | 302 | 267 | | | | | MEDICAL SCHOOLS | 161 | 142 | 247 | 431 | | | | | COMPUYER SCIENCE | 17% | 102 | 251 | 167 | | | | | ENVIORNMENTAL SCIENCES | 19% | 15% | 221 | 312 | | | | | HATERIALS SCIENCE | 16% | 62 | 251 | 312 | | | | | PHYSICAL SCIENCES | 15% | 12% | 167 | 247 | | | | | INTERDISCIPLINARY, N.E.C. | 87 | 71 | 127 | 6 % | | | | [13] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 72 LARGEST R & D MEDICAL SCHOOLS IN THE MATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, RETIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 8704 INSTRUMENT SYSTEMS. TABLE 17A. PERCENT OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS THAT ARE CLASSIFIED AS STATE-OF-THE-ART, BY PURCHASE PRICE AND BY PHYMICAL SCIENCES AND ENGINEERING SUSFIELD [1] PERCENT OF SYSTEMS CLASSIFIED AS STATE-OF-THE-ART SY PURCHASE PRICE 910.000- 925.000- 975.000- | | TOTAL | 924,999 | \$74, 99 7 | \$1,000,000 | | |--------------------------------------|-------|---------|-------------------|-------------|--| | PHYSICAL SCIENCES AND
ENCINEERING | | | | | | | PHYBICAL SCIENCES, TOTAL | zox | 162 | 211 | 30% | | | CHEHI STRY | 142 | 14% | 127 | 21% | | | PHYSICS AND ASTRONOMY | 167 | 102 | 217 | 26% | | | ENGINEERING, TOTAL | 181 | 17% | 17% | 30% | | | CHENI CAL | 162 | 12% | 131 | 667 | | | CIVIL | 13% | 87. | 221 | 332 |
 | ELECTRICAL | 18% | 15% | 19% | 297 | | | MECHANICAL | 19% | 19% | 16% | 227 | | | KSTALLURGICAL/
HATERIALB | 15% | 142 | 162 | 222 | | | DTHER. N.E.C. | 217 | 227 | 191 | 381 | | E13 ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 3232 INSTRUMENT SYSTEMS. TABLE 178. PERCENT OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS THAT ARE CLASSIFIED AS STATE-OF-THE-ART, BY PURCHASE PRICE AND BY ASRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [13] # PERCENT OF SYSTEMS CLASSIFIED AS STATE-OF-THE-ART BY PURCHASE PRICE \$10,000- \$05,000- \$75,000- | | TOTAL | \$10,000-
\$24,999 | \$25,000-
\$74,999 | \$75,000-
\$1,000,000 | |--|-------|-----------------------|-----------------------|--------------------------| | AGRICULTURAL AND BIOLOGICAL
BCIENCES | | | | | | AGRICULTURAL SCIENCED,
TOTAL | 227 | 20% | 312 | 41% | | AGRONDMIC SCIENCES | 24% | 17% | 38% | 42% | | ANIHAL SCIENCES | 231 | 247 | 17% | 332 | | NATURAL RESOURCE MANT | 13% | 12% | 137 | 362 | | BIOLOGICAL SCIENCES, TOTAL | 17% | 15% | 26% | 37% | | YHOTAKA | 267 | 28% | 17% | 49% | | BI OCHENI STRY | 172 | 14% | 27% | 34% | | BUTANY | 237 | 18% | 40% | 45% | | FOOD AND NUTRITION | 16% | 13% | 24% | 40% | | HI CROBIOLOGY/I HHUNDLOGY | 15% | 12% | 247 | 40% | | HOLECULAR/CELLULAR
BIOLOGY AND GENETICS | 25% | 22% | 37% | 492 | | PATHOLOGY | 16% | 16% | 132 | 332 | | PHARMACOLOGY/TOXICOLOGY | 12% | 72 | 21% | 34% | | PHYSIOLUGY/BIOPHYSICS | 187 | 15% | 551 | 402 | | 200LDGY/ENTOHOLOGY | 25% | 24% | 27% | 35% | | BIOLOGY, GENERAL AND
N.E.C. | 132 | 10% | 23% | 212 | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 4263 INSTRUMENT SYSTEMS. TABLE 18. PERCENT OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS IN NATIONAL STOCK CLASSIFIED AS STATE-OF-THE-ART, BY AGE AND BY FIELD [1] | | PERCENT OF SYSTEMS CLASSIFIED AS STATE-OF-THE-ART | | | | | | | | |----------------------------|---|-----|-----|-----|-------|-----|------|------------| | | TOTAL | 1 | 2 | 3 | 4
 | 5 | 6-10 | OVER
10 | | TOTAL, SELECTED FIELDS | 182 | 43% | 36% | 32% | 22% | 15% | 10% | 32 | | FIELD OF RESEARCH | | | | | | | | | | ENGINEERING | 19% | 41% | 36% | 24% | 18% | 112 | 9% | 7% | | AGRICULTURAL SCIENCES | 22% | 54% | 51% | 32% | 30% | 27% | 7ሂ | 02 | | BIOLOGICAL SCIENCES, TOTAL | 19% | 49% | 412 | 38% | 25% | 182 | 9% | 22 | | GRADUATE SCHOOLS | 20% | 53% | 45% | 33% | 26% | 142 | 13% | 12 | | MEDICAL SCHOOLS | 18% | 47% | 37% | 43% | 24% | 221 | 7% | 32 | | COMPUTER SCIENCE | 17% | 38% | 12% | 4% | • | * | 42 | 0% | | ENVIRONMENTAL SCIENCES | 192 | 43% | 30% | 36% | 24% | 9% | 14% | 6% | | MATERIALS SCIENCE | 16% | • | * | * | * | * | 23% | 02 | | PHYSICAL SCIENCES | 15% | 35% | 29% | 34% | 22% | 14% | 10% | 2% | | INTERDISCIPLINARY, N.E.C. | 10% | * | * | ŧ | * | * | 19% | 0% | ^{*} INSUFFICIENT SAMPLE: NUMBER OF SYSTEMS IS UNDER 20. ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL ECHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, B).OLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE 1S 8704 INSTRUMENT SYSTEMS. ^[2] AGE BASED ON YEAR OF PURCHASE. FOR PHASE II FIELDS, PURCHASED IN 1983 IS 2 YR OF AGE; 1982 (2 YRS); 1981 (3 YRS); 1980 (4 YRS); 1979 (5 YRS); 1974-78 (6-10 YRS); BEFORE 1974 (OVER 10 YRS OF AGE). FOR PHASE I FIELDS, PURCHASED IN 1982 IS 1 YR OF AGE; 1981 (2 YRS); 1980 (3 YRS); 1979 (4 YRS); 1978 (5 YRS); 1973-77 (6-10 YRS); BEFORE 1973 (OVER 10 YRS OF AGE). TABLE 18A. PERCENT OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS IN NAT10NAL STOCK CLASSIFIED AS STATE-OF-THE-ART, BY AGE AND BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] | | PERC | ENT OF | SYSTEMS | | FIED AS
GE [2]- | | -OF-THE- | ART | |--------------------------------------|-------|--------|---------|-----|--------------------|-----|----------|------------| | | TOTAL | 1 | 5 | 3 | 4 | 5 | 6-10 | OVER
10 | | PHYSICAL SCIENCES AND
ENGINEERING | | | | | | | | | | PHYSICAL SCIENCES, TOTAL | 15% | 35% | 29% | 34% | 22% | 14% | 102 | 22 | | CHEMISTRY | 142 | 33% | 19% | 38% | 201 | 12% | 81 | 02 | | PHYSICS AND ASTRONOMY | 162 | 38% | 40% | 28% | 25% | 17% | 12% | 42 | | ENGINEERING, TOTAL | 19% | 41% | 362 | 24% | 187 | 11% | 92 | 72 | | CHEMI CAL | 16% | 387 | 38% | 17% | • | • | 32 | 1 % | | CIVIL | 15% | 16% | 36% | • | • | • | 3% | 32 | | ELECTRICAL | 18% | 45% | 39% | 132 | 7% | 18% | 27 | 2% | | MECHANICAL | 19% | 61% | 512 | 19% | 20% | * | 9% | 02 | | METALLURGICAL/HATERIALS | 16% | 23% | 27% | 312 | 212 | • | 6% | 1 % | | OTHER, N.E.C. | 22% | 22% | 32% | 38% | 26% | 81 | 17% | 19% | ^{*} INSUFFICIEN: SAMPLE: NUMBER OF SYSTEMS IS UNDER 20. [2] AGE BASED ON YEAR OF PURCHASE; PURCHASED IN 1982 (1 YR DF AGE); 1981 (2 YRS); 1980 (3 YRS); 1979 (4 YRS); 1978 (5 YRS;) 1973-77 (6-10 YRS); BEFORE 1973 (OVER 10 YRS). ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCCOPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AB OF DECEMBER 1982. BAMPLE IS 3232 INSTRUMENT SYSTEMS. TABLE 18B. PERCENT OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS IN NATIONAL STOCK CLASSIFIED AS STATE-OF-THE-ART, BY AGE AND BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] | | PERCENT OF SYSTEMS CLASSIFIED AS STATE-OF-THE- | | | | | | | | |--|--|-----|-----|-----|-----|-----|------|------------| | | TOTAL | 1 | 2 | 3 | 4 | 5 | 6-10 | DVER
10 | | GRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | | | | | AGRICULTURAL SCIENCES, TOTAL | 22% | 54% | 517 | 32% | 30% | 27% | 7% | • | | AGRONOMIC SCIENCES | 24% | 58% | 54% | 29% | 52% | 30% | 72 | 0 | | ANIMAL SCIENCES | 23% | | 45% | * | * | • | 12% | 2 | | NATURAL RESDURCE MGMT | 13% | | * | • | • | * | | 0 | | BIOLOGICAL SCIENCES, TOTAL | 19% | 49% | 41% | 38% | 25% | 18% | 9% | 2 | | ANATOHY | 26% | * | * | * | • | ě | 35% | 4 | | BIOCHEMISTRY | 17% | 55% | 30% | 36% | 30% | 12% | 6% | 2 | | BOTANY | 23% | * | 58% | 27% | * | | 92 | 3 | | FOOD AND NUTRITION | 17% | * | * | | • | | 7% | 0 | | HICROBIOLSGY/INNUNDLOGY | 15% | 512 | 23% | 56% | 35% | | 6% | 0 | | MOLECULAR/CELLULAR
BIOLOGY AND GENETICS | 28% | 50% | 881 | 55% | 19% | 15% | 17% | 3 | | PATHOLOGY | 16% | * | * | • | | ŧ | 81 | 5 | | PHARMACOLOGY/TOX COLOGY | 12% | 37% | 29% | 35% | 8% | 12% | 3% | 2 | | PHYSIOLOGY/BIOPHYSICS | 18% | 50% | 39% | 282 | 32% | 14% | 7۲ | 1 | | 200LOGY/ENTOMOLOGY | 25% | 59% | * | | 341 | * | 12 | 5 | | BIOLOGY, GENERAL AND
N.E.C. | 132 | 38% | 37% | 281 | 24% | 5% | 11% | 2 | ^{*} INSUFFICIENT SAMPLE: NUMBER OF SYSTEMS IS UNDER 20. ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE IS 4263 INSTRUMENT SYSTEMS. ^[2] AGE BABED ON YEAR OF PURCHASE: PURCHASED IN 1983 IS 1 YR OF AGE; 1982 (2 YR8); 1981 (3 YRS); 1980 (4 YRS); 1979 (5 YRS); 1974-78 (6-10 YRS OF AGE); BEFORE 1974 (OVER 10 YRS OF AGE). TABLE 19. AGE OF ACADEMIC INSTRUMENT SYSTEMS IN RESEARCH USE, BY FIELD [1] ----NUMBER AND PERCENT OF IN-USE SYSTEMS-----SYSTEM AGE (FROM YR OF PURCHASE)[2] | | TOTAL | 1-5 YEARS | 6-10 YEARS | OVER 10
YEARS | | |----------------------------|---------------|-------------|-------------|------------------|--| | TOTAL, SELECTED FIELDS | 36350
1002 | | 8757
24% | | | | FIELD OF RESEARCH | | | | | | | ENGINEERING | 6777
100% | | 1299
19% | | | | AGRICULTURAL SCIENCES | 1653
1002 | 952
58% | 447
27% | 253
15% | | | BIOLOGICAL SCIENCES, TOTAL | 15055
100% | 7416
49% | 4242
281 | 3396
231 | | | GRADUATE SCHOOLS | 6372
1002 | 3323
52% | | 1447
23% | | | MEDICAL SCHOOLS | 8683
1002 | 4093
47% | 2641
30% | 1949
22% | | | COMPUTER SCIENCE | 874
1002 | 813
93% | 51
6% | 10
1% | | | ENVIRONMENTAL SCIENCES | 2123
1002 | 1217
57% | 546
26% | 361
172 | | | MATERIALS SCIENCE | 650
100% | 235
36% | 103
16% | 312
48% | | | PHYSICAL SCIENCES | 8763
1001 | 4631
537 | 1872
21% | | | | INTERDISCIPLINARY, N.E.C. | | 185
41% | 196
43% | 73
16% | | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE 1S 7013 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. ^[2] FOR PHASE II FIELDS, AGE INTERVALS ARE 1-5 YEARS (1979-83); 6-10 YEARS (1974-78); OVER 10 YEARS (1973 OR BEFORE). FOR PHASE I FIELDS, INTERVALS ARE 1-5 YEARS (1978-82); 6-10 YEARS (1973-77); OVER 10 YEARS (1972 OR BEFORE). TABLE 19A. AGE OF ACADEMIC INSTRUMENT SYSTEMS IN RESEARCH USE, BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] ----NUMBER AND PERCENT OF IN-USE SYSTEMS-----SYSTEM AGE (FROM YR OF PURCHASE)[2] | | TOTAL | 1-5 YEARS | 6-10 YE/ (S | OVER 10
YEARS | |-----------------------------------|--------------|-------------|-------------|------------------| | PHYSICAL SCIENCES AND ENGINEERING | | | | | | PHYSICAL SCIENCES, TOTAL | 8763 | | | 2260 | | | 100% | 531 | 212 | 267 | | CHEMISTRY | 4830 | 2764 | 1144 | 921 | | | 1002 | 57% | 242 | 192 | | PHYSICS AND ASTRONOMY | 7077 | 10// | | | | FRISICS MAN ASTRONOM | 3933
100% | 1866
477 | 728
19% | 1339
34% | | | 100% | 7/6 | 174 | 344 | | ENGINEERING, TOTAL | 6777 | 3969 | 1299 | 1509 | | | 100% | 59% | 192 | 221 | | CHENI CAL | 675 | 425 | 152 | 98 | | | 100% | 63% | 237 | 15% | |
CIVIL | 395 | 208 | 60 | 127 | | • | 100% | 53% | 15% | 32% | | | | | | | | ELECTRICAL | 1507 | 1113 | | 1 65 | | | 100% | 74% | 15% | 117 | | MECHANICAL | 1355 | 771 | 159 | 392 | | | 1002 | 587 | 121 | 302 | | METALLURGICAL/MATERIALS | 1095 | 686 | 188 | 220 | | | 100% | 632 | 172 | 20% | | OTHER, N.E.C. | 1783 | 765 | 511 | 507 | | | 100% | 437 | 29% | 28% | | | | 704 | £74 | 204 | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R 0 universities in the nation. Estimates are as of december 1982. Sample 1S 2446 Instrument systems. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. ^[2] AGE INTERVALS ARE 1-5 YEARS (1978-82); 6-10 YEARS (1973-77); DVER 10 YEARS (1972 OR BEFORE). TABLE 19B. AGE OF ACADEMIC INSTRUMENT SYSTEMS IN RESEARCH USE, BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] ----NUMBER AND PERCENT OF IN-USE SYSTEMS-----SYSTEM AGE (FROM YR OF PURCHASE)[2] DVER 16 TOTAL 1-5 YEARS 6-10 YEARS YEARS AGRICULTURAL AND BIOLOGICAL SCIENCES AGRICULTURAL SCIENCES, 1653 952 447 253 TOTAL 100% 58% 27% 15% AGRONOMIC SCIENCES 1042 584 298 160 100% 29% 15% ANIMAL SCIENCES 429 245 117 48 100% 37% 27% 16% NATURAL RESOURCE NGMT 181 123 32 26 100% 68% 18% 14% BIOLOGICAL SCIENCES, TOTAL 15055 7415 4242 3396 100% 49% 282 23% **ANATOMY** 461 206 98 157 100% 45% 212 34% BIOCHEMISTRY 3695 1824 1008 863 100% 49% 17% 23% BOTANY 438 247 89 103 100% 56% 23% 20% FOOD AND NUTRITION 384 98 559 60 59% 100% 25% 16% MICROBIOLOGY/IMMUNDLOGY 1255 491 477 287 39% 1007 38% 232 MOLECULAR/CELLULAR 2735 1363 786 586 BIOLOGY AND GENETICS 100% 50% 29% 212 PATHOLOGY 760 323 199 238 100% 42% 311 26% PHARMACOLOGY/TOXICOLOGY 793 1644 485 366 100% 48% 292 22% PHYSIOLOGY/BIOPHYSICS 1995 1093 458 445 100% 55% 23% 22% ZOOLOGY/ENTOMOLOGY 424 268 89 88 100% 63% 21% 16% BIOLOGY, GENERAL AND 1263 583 404 276 N.E.C. 100% 46% 32% 222 NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE IS 2848 INSTRUMENT SYSTEMS. ^[2] AGE INTERVALS ARE 1-5 YEARS (1979-83); 6-10 YEARS (1974-78); OVER 10 YEARS (1973 OR BEFORE). TABLE 20. AGE OF STATE-OF-THE-ART ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY FIELD [1] NUMBER AND PERCENT OF STATE-OF-THE-ART SYSTEMS SYSTEM AGE (FROM YR OF PURCHASE)[2] **OVER 10** TOTAL 1-5 YEARS 6-10 YEARS YEARS TOTAL, SELECTED FIELDS 82% 5% FIELD OF RESEARCH ENGINEERING AGRICULTURAL SCIENCES 100% 91% 9% BIOLOGICAL SCIENCES, TOTAL 100% ช3% GRADUATE SCHOOLS MEDICAL SCHOOLS 84% 4% COMPUTER SCIENCE 100% 98% ENVIRONMENTAL SCIENCES 75% 17% NATERIALS SCIENCE 100% 76% PHYSICAL SCIENCES 81% 6% 100% 43% 55% NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. SOURCE: NATIONAL SCIENCE FOUNDATION INTERDISCIPLINARY, N.E.C. ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIULOGICAL AND ENVIRONMENTAL SCIENCES). TIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 1603 INSTRUMENT SYSTEMS. ¹²⁾ FOR PHABE II FIELDS, AGE INTERVALS ARE 1-5 YEARS (1979-83); 6-10 YEARS (1974-78); OVER 10 YEARS (1973 OR BEFORE). FOR PHASE I FIELDS, INTERVALS ARE 1-5 YEARS (1978-82); 6-10 YEARS (1973-77); OVER 10 YEARS (1972 OR BEFORE). TABLE 20A. AGE OF STATE-OF-THE-ART ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY PHYSICAL SCIENCES AND ENGINEERING SURFIELD [1] NUMBER AND PERCENT OF STATE-OF-THE-ART SYSTEMS SYSTEM AGE (FROM YR OF PURCHASE)[2] OVER 10 TOTAL 1-5 YEARS 6-10 YEARS YEARS PHYSICAL SCIENCES AND **ENGINEERING** PHYSICAL SCIENCES, TOTAL 1725 1392 237 96 100% 81% 14% 6% CHEMISTRY 893 771 7 115 100% 86% 13% 12 PHYSICS AND ASTRONOMY **B33** 621 122 99 100% 75% 15% 112 1699 ENGINEERING, TOTAL 1360 156 183 100% 80% 92 11% **CHEMICAL** 134 125 2 100% 94% 5% 2% CIVIL 91 3 81 100% 89% 32 8% ELECTRICAL 393 376 8 100% 96% 21 27 MECHANICAL 346 323 21 2 100% 93% 17 ٨Z METALLURGICAL/HATERIALS 192 175 14 100% 912 7**%** 22 OTHER, N.E.C. 543 280 104 159 100% 52% 19% 29% NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES HAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. II) ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D universities in the nation. Estimates are as of december 1982. Sample is 580 instrument systems. ^[2] AGE INTERVALS ARE 1-5 YEARS (1978-82); 6-10 YEARS (1973-77); OVER 10 YEARS (1972 OR BEFORE). TABLE 20B. AGE OF STATE-OF-THE-ART ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] NUMBER AND PERCENT OF STATE-OF-THE-ART SYSTEMS | | SYSTEM AGE (FROM YR OF PURCHASE)[2] | | | | | | |--|-------------------------------------|------------|------------|------------------|--|--| | | TOTAL | 1-5 YEARS | 6-10 YEARS | OVER 10
YEARS | | | | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | | | AGRICULTURAL SCIENCES, | 437
100% | | | 5 | | | | AGRONDMIC SCIENCES | 29 4
100% | | | 0 | | | | ANIMAL SCIENCES | 113
1002 | | 14
13% | 5%
5 | | | | NATURAL RESOURCE HIGHT | 30
100% | | 0 - | 0 | | | | BIOLOGICAL SCIENCES, TOTAL | 3251
1002 | | 441
142 | 102 | | | | ANATOMY | 143
100% | | | 8
62 | | | | BIOCHEMISTRY | 691
1002 | | 67
10% | 3%
20 | | | | BOTANY | 108
1001 | 95
88% | 10
92 | 3 | | | | FOOD AND NUTRITION | 74
1002 | 66
89% | 8
11% | 0 | | | | MICROBIOLOGY/1MMUNOLOGY | 222
2001 | | | 0 | | | | MOLECULAR/CELLULAR
BIOLOGY AND GENETICS | 807
100% | | 135
17% | 17
21 | | | | PATHOLOGY | 163
100% | | 24
15% | 17
11% | | | | PHARMACOLOGY/TDX1COLOGY | 231
1002 | 199
86% | 19
87 | 13
52 | | | | PHYSIOLOGY/BIOPHYSICS | 433
1007 | 387
89% | 40
92 | 6
12 | | | | ZOOLOGY/ENT ONOLOGY | 124
100% | 117
94% | 1
17 | 6
51 | | | | BIOLOGY, GENERAL AND N.E.C. | 255
100% | 177
70% | 26%
66 | 11
4% | | | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE IS 803 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. ^[2] AGE INTERVALS ARE 1-5 YEARS (1979-83); 6-10 YEARS (1974-78); OVER 10 YEARS (1973 OR BEFORE). TABLE 21. MEDIAN AGE OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY RESEARCH STATUS AND BY FIELD [1] #### MEDIAN AGE (IN YEARS) [23 BY RESEARCH STATUS | | TOTAL | IN RESEARCH
STATE-OF-
THE-ART | H USE | NOT YET IN
RESEARCH
USE | NO LONGER
IN RESEARCH
USE | |----------------------------|-------|-------------------------------------|-------|-------------------------------|---------------------------------| | TOTAL, SELECTED FIELDS | 6 | 3 | 6 | 1 | 12 | | FIELD OF RESEARCH | | | | | | | ENGINEERING | 5 | 2 | 5 | 1 | 11 | | AGRICULTURAL SCIENCES | 5 | 3 | 6 | 2 | 12 | | BIOLOGICAL SCIENCES, TOTAL | 6 | 3 | 6 | 1 | 12 | | GRADUATE SCHOOLS | 6 | 3 | 6 | 1 | 12 | | MEDICAL SCHOOLS | 6 | 3 | 7 | 1 | 12 | | COMPUTER SCIENCE | 3 | 1 | 3 | 1 | 12 | | ENVIRONMENTAL SCIENCES | 5 | 3 | 5 | 5 | 10 | | MATERIALS SCIENCE | 11 | 2 | 12 | 1 | 15 | | PHYSICAL SCIENCES | 6 | 3 | 6 | 3 | 12 | | INTERDISCIPLINARY, N.E.C. | 9 | 7 | 7 | 1 | 14 | II] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 8704 INSTRUMENT SYSTEMS. ^[2] AGE BASED ON YEAR OF PURCHASE. FOR PHASE II FIELDS, PURCHASED IN 1983 IS 1 YR OF AGE; 1982 (2 YRS); 1981 (3 YRS); ETC. FOR PHASE I FIELDS, PURCHASED IN 1982 IS 1 YR OF AGE; 1981 (2 YRS); 1980 (3 YRS); ETC. TABLE 21A. MEDIAN AGE OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY RESEARCH STATUS AND BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] ## MEDIAN AGE (IN YEARS) [2] BY RESEARCH STATUS | | | IN RESEARCH USE
STATE-OF- | | NOT YET IN
RESEARCH | NO LONGER
IN RESEARCH | | | |-----------------------------------|-------|------------------------------|-------|------------------------|--------------------------|--|--| | | TOTAL | THE -ART | OTHER | USE | USE | | | | PHYSICAL SCIENCES AND ENGINEERING | | | | | | | | | PHYSICAL SCIENCES, TOTAL | 6 | 3. | 6 | 3 | 12 | | | | CHEMISTRY | 6 | 3 | 5 | 3 | 12 | | | | PHYBICS AND ASTRONOMY | 7 | 3 | 7 | 2 | 14 | | | | ENGINEERING, TOTAL | 5 | 2 | 5 | 1 | 11 | | | | CHENI CAL | 4 | 5 | 5 | 1 | 10 | | | | CIVIL | 6 | 3 | 7 | 1 | 12 | | | | ELECTRICAL | 4 | 2 | 4 | 2 | 8 | | | | HE CHANI CAL | 6 | 1 | ٤ | 1 | 12 | | | | METALLURGICAL/MATERIALS | 4 | 3 | 5 | 3 | 11 | | | | OTHER, N.E.C | 8 | 6 | 8 | 1 | 11 | | | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1982, BAMPLE 18 3232 INSTRUMENT SYSTEMB. L23 AGE BASED ON YEAR OF PURCHASE: PURCHASED IN 1982 IS 1 YR OF AGE; 1981 (2 YRS); 1980 (3 YRS); ETC. TABLE 21B. MEDIAN AGE OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY RESEARCH STATUS AND BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] HEDIAN AGE (IN YEARS) [2] BY RESEARCH STATUS | | TOTAL | IN RESEAR
STATE-DF-
THE-ART | OTHER | NOT YET IN
RESEARCH
USE | IN RESEARCH | | | | | |--|-------|-----------------------------------|-------
-------------------------------|-------------|--|--|--|--| | AGRICULTURAL AND BIOLOGICAL BCIENCES | | | | | | | | | | | AGRICULTURAL SCIENCES, TOTAL. | 5 | 3 | 6 | 2 | 12 | | | | | | AGRONOMIC SCIENCES | 5 | 3 | 6 | 1 | 11 | | | | | | ANIMAL SCIENCES | 5 | 2 | 6 | 2 | 12 | | | | | | NATURAL RESOURCE MGHT | 5 | 2 | 4 | 1 | 14 | | | | | | BIOLOGICAL SCIENCES, TOTAL | 6 | 3 | 6 | 1 | 12 | | | | | | ANATONY | 6 | 5 | 10 | - | 11 | | | | | | BIOCHEMISTRY | 6 | 3 | 6 | 1 | 10 | | | | | | BOTANY | 5 | 2 | 6 | - | 14 | | | | | | FOOD AND NUTRITION | 5 | 3 | 5 | 1 | 12 | | | | | | MICROBIOLOGY/IMMUNOLOGY | 7 | 3 | 8 | 4 | 12 | | | | | | MOLECULAR/CELLULAR
BIOLOGY AND GENETICS | 6 | 2 | 7 | - | 12 | | | | | | PATHDLOGY | 8 | 5 | 8 | 1 | 12 | | | | | | PHARMACOLOGY/TOXICOLOGY | 6 | 3 | 6 | 1 | 13 | | | | | | PHYSIOLOGY/BIOPHYSICS | 6 | 3 | 6 | 1 | 11 | | | | | | ZOOLOGY/ENTONOLOGY | 5 | 5 | 5 | 1 | 14 | | | | | | BIOLOGY, GENERAL AND N.E.C. | 8 | 3 | 7 | 1 | 14 | | | | | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 4263 INSTRUMENT SYSTEMS. ¹²³ AGE BASED ON YEAP OF PURCHASE: PURCHASED IN 1982 IS 1 YR OF AGE; 1981 (2 YRS); 1980 (3 YRS); ETC. TABLE 22. CONDITION OF ACADEMIC RESEARCH INSTRUMENT SYSTEMS IN USE, BY SYSTEM AGE [1] NUMBER AND PERCENT OF SYSTEMS, BY GENERAL WORKING CONDITION | | TOTAL | EXCELLENT | AVERAGE | POOR | |-------------------------------|-------|-----------|---------|------| | TOTAL. SELECTED FIELDS | 36250 | 18849 | 13774 | 3627 | | | 1002 | 52% | 38% | 10% | | AGE (FROM YR OF PURCHASE) [2] | | | | | | 1-5 YEARS | 19351 | 1 3227 | 5396 | 728 | | | 1002 | 68% | 28% | 4% | | 6-10 YEARS | 8747 | 3449 | 4226 | 1072 | | | 1002 | 39% | 48% | 12% | | OVER 10 YEARS | 8152 | 2172 | 4153 | 1827 | | | 100% | 27% | 51% | 22% | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPAGSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II F1ELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES). ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 7013 INSTRUMENT SYSTEMS. [2] FOR PHASE 11 FIELDS, AGE INTERVALS AR2 1-5 (1979-83); 6-10 YEARS (1974-78); OVER 10 YEARS (1970 OR BEFORE). FOR PHASE I FIELDS, INTERVALS ARE 1-5 YEARS (1978-82; 6-10 YEARS (1973-77); OVER 10 YEARS (1972 OR BEFORE). NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY FROM TABLE TO TABLE. TABLE 23. PERCENT OF IN-USE RESEARCH INSTRUMENT SYSTEMS IN EXCELLENT WORKING CONDITION, BY SYSTEM RESEARCH STATUS AND BY FIELD [1] # PERCENT OF SYSTEMS IN EXCELLENT WORKING CONDITION | | TOTAL | RESEARCH
STATE-OF-THE-
ART SYSTEMS | OTHER IN-USE | | | | | | |----------------------------|-------|--|--------------|--|--|--|--|--| | TOTAL. SELECTED FIELDS | 52% | 84% | 43% | | | | | | | FIELD OF RESEARCH | | | | | | | | | | ENGINEERING | 51% | 851 | 402 | | | | | | | AGRICULTURAL SCIENCES | 56% | 81% | 47% | | | | | | | BICLOGICAL SCIENCES, TOTAL | 532 | 861 | 44% | | | | | | | GRADUATE SCHODLS | 55% | 902 | 442 | | | | | | | MEDICAL SCHOOLS | 52% | 851 | 442 | | | | | | | COMPUTER SCIENCE | 56% | 89% | 47% | | | | | | | ENVIRONMENTAL SCIENCES | 50% | 82% | 40% | | | | | | | MATERIALS SCIENCE | 35% | 74% | 23% | | | | | | | PHYSICAL SCIENCES | 52% | 84% | 44% | | | | | | | INTERDISCIPLINARY, N.E.C. | 442 | 58% | 392 | | | | | | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D HEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AURICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 7013 INSTRUMENT SYSTEMS. TABLE 23A. PERCENT OF IN-USE RESEARCH INSTRUMENT SYSTEMS IN EXCELLENT HORKING CONDITION, BY SYSTEM RESEARCH STATUS AND BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] ### PERCENT OF SYSTEMS IN | | EXCELLENT HORKING CONDITION | | | | | | | | |--------------------------------------|-----------------------------|--|--------------|--|--|--|--|--| | | TOTAL | RESEARCI
STATE-OF-THE-
ART SYSTEMS | OTHER IN-USE | | | | | | | PHYSICAL SCIENCES AND
ENGINEERING | | | | | | | | | | PHYSICAL SCIENCES, TOTAL | 52% | 84% | 44% | | | | | | | CHEMISTRY | 51% | 87% | 432 | | | | | | | PHYSICS AND ASTRONOMY | 53% | 812 | 45% | | | | | | | ENGINEERING, TOTAL | 51% | 85% | 40% | | | | | | | CHEMICAL | 392 | 77% | 29% | | | | | | | CIVIL | 37% | 76% | 261 | | | | | | | ELECTRICAL | 54% | 921 | 412 | | | | | | | MECHANICAL | 532 | 831 | 432 | | | | | | | METALLURGICAL/MATERIALS | 55% | 871 | 482 | | | | | | | OTHER, N.E.C. | 52% | 83% | 38% | | | | | | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 2446 INSTRUMENT SYSTEMS. TABLE 23B. PERCENT OF IN-USE RESEARCH INSTRUMENT SYSTEMS IN EXCELLENT WORKING CONDITION, BY SYSTEM REBEARCH STATUS AND BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] # PERCENT OF SYSTEMS IN EXCELLENT WORKING CONDITION | | | RESEARCI
STATE-DF-THE-
ART SYSTEMS | OTHER IN-USE | | | | | | | |--|-----|--|--------------|--|--|--|--|--|--| | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | | | | | | AGRICULTURAL SCIENCES, TOTAL | 56% | 81% | 47% | | | | | | | | AGRONOMIC SCIENCES | 59% | 82% | 50% | | | | | | | | ANIHAL SCIENCES | 55% | 78% | 47% | | | | | | | | NATURAL RESOURCE MGMT | 42% | 82% | 352 | | | | | | | | BIOLOGICAL SCIENCES, TOTAL | 53% | 86% | 442 | | | | | | | | ANATONY | 597 | 82% | 482 | | | | | | | | BIOCHEMISTRY | 462 | 78% | 392 | | | | | | | | BOTANY | 55% | 71% | 50% | | | | | | | | FOOD AND NUTRITION | 54% | 81% | 487 | | | | | | | | MICROBIOLOGY/IMMUNOLOGY | 492 | 82% | 421 | | | | | | | | MOLECULAR/CELLULAR
BIOLOGY AND GENETICS | 59% | 902 | 46% | | | | | | | | PATHOLOGY | 492 | 887 | 39% | | | | | | | | PHARMACOLOGY/TOX1COLOGY | 462 | 817 | 402 | | | | | | | | PHYSIDLOGY/BIOPHYSICS | 58% | 92% | 481 | | | | | | | | ZGOLOGY/ENTOMOLOGY | 64% | 94% | 517 | | | | | | | | BIOLOGY, GENERAL AND
N.E.C. | 61% | 92% | 531 | | | | | | | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE IS 2848 INSTRUMENT SYSTEMS. TABLE 24. PERCENT OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS THAT ARE THE "MOST ADVANCED INSTRUMENT OF ITS KIND ACCESSIBLE TO ITS RESEARCH USERS." [1] BY RESEARCH STATUS AND BY FIELD [2] | | | RESEARCH STATUS | | |---------------------------|-------------|------------------|-----| | | TOTAL | STATE-DF-THE-ART | | | TOTAL, SELECTED FIELDS | 592 | 972 | 467 | | FIELD OF RESEARCH | | | | | ENGINEERING | 617 | 962 | 502 | | AGRICULTURAL SCIENCES | 667 | 942 | 54% | | BIOLOGICAL SCIENCES | 55% | 97% | 432 | | GRADUATE SCHOOLS | 567 | 971 | 442 | | MEDICAL SCHOOLS | 54 7 | 971 | 432 | | COMPUTER SCIENCE | 617 | 991 | 517 | | ENVIRONMENTAL SCIENCES | 602 | 981 | 47% | | MATERIALB SCIENCE | 467 | 1002 | 35% | | PHYSICAL SCIENCES | 592 | 971 | 492 | | INTERDISCIPLINARY, N.E.C. | 521 | 962 | 362 | ^[1] ALTERNATIVE TO THIS CLASSIFICATION IS "SYSTEM USED FOR RESEARCH, BUT MORE ADVANCED INSTRUMENTS ARE AVAILABLE TO USERS WHEN NEEDED". ^[2] ALL STATISTICS ARE MATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIORMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 7013 INSTRUMENT BYSTEMS. TABLE 24A. PERCENT OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS THAT ARE THE "HOST ADVANCED INSTRUMENT OF ITS KIND ACCESSIBLE TO ITS RESEARCH USERS," [1] BY RESEARCH STATUS AND BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [2] | 333. 3223 323 | | RESEARCH STATUS | | |--------------------------------------|-------|------------------|-------| | | TOTAL | STATE-OF-THE-ART | OTHER | | PHYSICAL SCIENCES AND
ENGINEERING | | | | | PHYBICAL BCIENCES, TOTAL | 591 | 97% | 471 | | CHENI STRY | 532 | 487. | 36% | | PHYSICS AND ASTRONOMY | 362 | 961 | 451 | | ENGINEERING, TOTAL | 617 | 761 | 502 | | CHEMI CAL | 59% | 76% | 48% | | CIVIL | 521 | 942 | 402 | | ELECTRICAL | 54% | 931 | 412 | | RECHANICAL | 623 | 7 51 | 502 | | RETALLURGICAL/MATERIALS | 647 | 781 | 56% | | OTHER, N.E.C. | 69% | 981 | 567 | E13 ALTERNATIVE TO THIS CLASSIFICATION IS "SYSTEM USED FOR RESEARCH, BUT MORE ADVANCED INSTRUMENTS ARE AVAILABLE TO USERS WHEN NEEDED". (2) ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1782. SAMPLE IS 2446 INSTRUMENT SYSTEMS. TABLE 24B. PERCENT OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS THAT ARE THE "MOST ADVANCED INSTRUMENT OF ITS KIND ACCESSIBLE TO ITS RESEARCH USERS," [1] BY RESEARCH STATUS AND BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [2] | | | RESEARCH STATUS | | | | |---|-----|------------------|-------|--|--| | | | STATE-OF-THE-ART | OTHER | | | | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | | AGRICULTURAL SCIENCES,
TOTAL | 661 | 942 | 567 | | | | AGRONOMIC SCIENCES | 671 | 97% | 562 | | | | ANIMAL BCIENCES | 691 | 87% | 627 | | | | NATURAL RESJURCE HIGHT | 532 | 937 | 45% | | | | BIOLOGICAL SCIENCES, TOTAL | 55% | 972 | 431 | | | | ANATOMY | 70% | 1007 | 572 | | | | BIOCHEMISTRY | 497 | 767 | 382 | | | | BOTANY | 567 | 942 | 432 | | | | FOOD AND NUTRITION | 697 | 982 | 652 | | | | MICROBIOLOGY/IMMUNOLOGY | 502 | 781 | 40z | | | | MOLECULAR/CELLULAR BIOLOGY AND GENETICS | 567 | 987 |
382 | | | | PATHOLOGY | 592 | 792 | 487 | | | | PHARMACDLOGY/TOXICOLOGY | 521 | 972 | 45% | | | | PHYSIOLOGY/BIOPHYSICS | 532 | 972 | 417 | | | | ZOOLOGY/ENTOHOLOGY | 721 | 992 | 607 | | | | BIDLOGY, GENERAL AND N.E.C. | 622 | 992 | 531 | | | ^[1] ALTERNATIVE TO THIS CLASSIFICATION IS "SYSTEM USED FOR RESEARCH, BUT MORE ADVANCED INSTRUMENTS ARE AVAILABLE TO USERS WHEN NEEDED". ^[2] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE 15 2848 INSTRUMENT SYSTEMS. TABLE 23. MEANS OF ACQUISITION OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY FIELD [1] | | | 18 | | | | | | | |----------------------------|---------------|----------------------|-----------|------------|------------------|----------|-----------|-------------------| | | | PUR- | | PUR- | OF ACQUIS | 31 1 10W | | | | | TOTAL | | BUILT | | DON/ | VSED | | DTHER | | TOTAL, SELECTED FIELDS | 36351
1007 | | | 1342
42 | 410
12 | | | 522
1% | | FIELD OF RESEARCH | | | | | | | | | | ENGINEERING | 6786
100% | 5613
83% | | | 309
51 | 126 | | 72
1% | | AGRICULTURAL SCIENCES | 1650
100% | 1575
95% | 17
1% | 39
21 | 4 - | 2 | _ | 9
12 | | BIOLOGICAL SCIENCES, TOTAL | 15043
100% | | | 475
32 | 22 | 36
- | 43 | 259
2% | | GRADUATE SCHOOLS | 6358
100% | | 40
12 | 234
4% | 4 - | 13 | 10 | 98
21 | | MEDICAL SCHOOLS | 8685
1002 | 8179
94% | 31 | 24 1
32 | 17 | 24 | 35 | 162
2 % | | COMPUTER SCIENCE | 876
100% | | 0 - | 56
61 | 30
31 | 23
31 | 0 | 0 | | ENVIRONMENTAL SCIENCES | 100%
5155 | | | 103
52 | | | 88
42 | 19
17 | | MATERIALS SCIENCE | 650
100% | | 7
1% | 3%
55 | 0 | 0 | 0 | 2 | | FHYSICAL SCIENCES | 8770
100% | 7 5 02
86% | 366
4% | 428
5% | 20 | 98
17 | 196
2% | 161
2% | | INTERDISCIPLINARY, N.E.C. | 454
100% | 440
97% | 4
1% | 10
2% | 0 | 0 | 0 ~ | 0 | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 7013 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 25A. MEANS OF ACQUISITION OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] | | NUMBER AND PERCENT OF IN-USE SYSTEMS | | | | | | | | | | |-----------------------------------|--------------------------------------|-----------------------|------------------|------------------------|------------|-----------|-----------|-----------|--|--| | | TOTAL | PUR-
CHASED
NEW | LOCALLY
BUILT | PUR-
CHASED
USED | DON/ | TED | GOV'T | OTHER | | | | PHYSICAL SCIENCES AND ENGINEERING | | | | | | | | | | | | PHYSICAL SCIENCES. TOTAL | 8770
100% | 7 5 02
86% | 366
42 | 428
5% | 20 | 98
1% | 196
21 | 161
2% | | | | CHEMISTRY | 4849
100% | 4174
86% | 56
1% | 326
7% | 12 | 86
86 | 57
108 | 5%
86 | | | | PHYSICS AND ASTRONOMY | 3921
100% | 3328
8 5 % | 310
8% | 102
3% | 7 - | 12 | 87
2% | 73
21 | | | | ENGINEERING, TOTAL | 6786
100% | 5613
83% | 379
6% | 209
31 | 309
5% | 126
22 | 78
1% | 72
12 | | | | CHEMI CAL | 673
100% | 644
962 | 0 - | 18
3% | 0 ~ | 3 | 0 | 7
12 | | | | CIVIL | 390
100% | 359
92% | 4
12 | 18
5% | 5 | 0 - | 3
12 | 5
12 | | | | ELECTRICAL | 1511
100% | 1195
792 | 73
5% | 49
3% | 97
6% | 36
36 | 56
42 | 5 | | | | NE CHANI CAL | 1339
1002 | 1136
85% | 141
112 | 12
17 | 18
12 | 51
50 | 0 - | 12
12 | | | | NETALLURGICAL/NATERIALS | 1092
1002 | 968
89% | 37
32 | 23
27 | 5 | 48
42 | 0 | 13
12 | | | | OTHER, N.E.C. | 1781
100% | 1311
742 | 125
7% | 88
5% | 190
112 | 19
1% | 19
12 | 29
2% | | | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 2446 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 25B. HEARS OF ACQUISITION OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] | | NUMBER AND PERCENT OF IN-USE SYSTEMS | | | | | | | | | | |--|--------------------------------------|--------------|------------------|----------------|---------|---------------|----------|-----------|--|--| | | TOTAL | PUR- | LOCALLY
BUILT | PUR-
CHASED | DON/ | | GDV'T | | | | | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | | | | | | | AGRICULTURAL SCIENCES, TOTAL | 1650
100% | 1575
95% | | 39
21 | 4 - | 5 | 5 - | 9
12 | | | | AGRONOMIC SCIENCES | 1039
100% | 1 006
97% | | 19
22 | 5 | <u>-</u>
5 | _ | 0 - | | | | ANIMAL SCIENCES | 429
100% | | 0 | 5.7
8 | 0 | 0 - | 0 - | 9
2% | | | | NATURAL RESOURCE MGMT | 181
100% | | | 12
7% | 2
1% | | 5
2% | 0 - | | | | BIOLOGICAL SCIENCES, TOTAL | 15043
1002 | 14138
94% | | 475
3% | 22 | 36
- | 43 | 259
2% | | | | ANATOHY | 461
100% | 417
90% | 0 | 35
7% | 0 ~ | 0 - | 0 - | 10
2% | | | | BIOCHEMISTRY | 3693
100% | 3502
95% | 4 - | 110
3% | 2 | 17 | 0 | 59
2% | | | | BOTANY | 438
100% | 424
97% | 0 - | 27
8 | 0 | 0 - | 4
1 % | 5 | | | | FOOD AND NUTRITION | 389
100% | 367
94% | 2 | 17
4% | 0 | 3
1% | 0 - | 0 - | | | | H1CROB10LOGY/1HMUNOLOGY | 1246
1007 | 1194
962 | 2 | 18
12 | 0 | 12
17 | 9
1 % | 11
12 | | | | MOLECULAR/CELLULAR
BIOLOGY AND GENETICS | 2720
100% | 2583
95% | 2 | 79
3% | 0 | 0 - | 0 - | 56
2% | | | | PATHOLOGY | 760
100% | 713
94% | 0 - | 32
32 | 9
1% | 0 - | 0 | 15
21 | | | | PHARMACOLOGY/TOXICOLOGY | 1648
100% | 1564
95% | 15
12 | 52
3% | 0 | 0 - | 9
1% | 9
1% | | | | PHYSIOLOGY/BIOPHYSICS | 1993
1002 | 1807
91% | 12
55 | 63
32 | 6 | 4 - | 21
12 | 70
4% | | | | ZOOLOGY/ENTOMOLOGY | 424
100% | 389
92% | 6
17 | 23
5% | 2 | 0 - | 0 - | 5
12 | | | | B DLOGY, GERERAL AND
N.E.C. | 1270
100% | 1 178
93% | 18
12 | 47
4% | 3 | 0 - | 0 - | 24
21 | | | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE IS 2848 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 26. SOURCES OF FUNDS FOR ACQUISITION OF IN-USE ACADEMIC RESEARCH EQUIPMENT, BY FIELD [1] #### **EDOLLARS IN MILLIONS** | | | | | | ACQUISIT | | | | | | | | | |----------------------------|------------------|--------------|----------------|----------------------|-------------|--------------|--------------|------------|-----------|----------------|--------------|--------------|--------------| | | TOTAL | TOTAL | NSF | NIH | FEDE
DOD | | | | | UNIV.
FUNDS | | BUS I - | OTHER | | | | | | | | | | | | | | | | | TOTAL, SELECTED FIELDS | \$1178.0
100% | | \$230.8
20% | | | \$63.1
5% | \$30.8
3% | \$5.0
- | | \$371.5
32% | \$61.5
5% | \$43.2
4% | \$61.5
5% | | FIELD OF RESEARCH | | | | | | | | | | | | | | | ENGINEERING | 218.9
100% | 106.4
49% | 35.1
162 | 2.7
1% | | 14.4
7% | 2.2
1% | .3 | 5.8
3% | | 13.5
6% | 13.1
6% | 7.4
3% | | AGRICULTURAL SCIENCES | 36.1
100% | 7.8
21% | 1.7
5% | | | .3
17 | .3
12 | 2.7
7% | 1.5
42 | | 6.7
18% | 1.8
5% | 2.1
6% | | BIOLOGICAL SCIENCES, TOTAL | 381.3
100% | 198.5
52% | 35.3
9% | 149.7
39% | | 3.5
1% | .4 | 1.9 | 5.5
12 | 131.2
34% | 18.6
5% | 6.5
2% | 26.5
7% | | GRADUATE SCHOOLS | 156.1
100% | 80.6
52% | 24.5
16% | 48.9
31% | 1.0 | .7 | .4 | 1.7 | 3.5
2% | 48.2
31% | 13.0
8% | 4.3
32 | 10.0
% | | MEDICAL SCHOOLS | 225.2
100% | 117.9
52% | 10.8
5% | 100.8
45 % | 1.2 | 2.9
1% | 0 - | .2 | 2.1
1% | 83.0
37% | 5.5
2% | 2.3 | 16.4
7% | | COMPUTER SCIENCE | 46.9
100% | 21.5
46% | 10.8
23% | .3
17 | | .3
12 | 0 - | 0 | 1.0
21 | 11.5
25% | 4.9
10% | 7.7
16% | 1.2
32 | | ENVIRONMENTAL SCIENCES | 92.3
100% | 45.7
50% | 16.5
18% | .5 | 6.6
7% | 8.2
91 | 5.4
6% | 0 - | 8.5
92 | 27.5
30% | 7.2
8% | 8.4
9% | 3.5
4% | | MATERIALS SCIENCE | 34.1
100% | 24.3
71% | 13.5
40% | .7
21 | 5.4
16% | 3.4
10% | 0 - | 0 - | 1.3
42 | 6.0
18% | 81
2.6 | 57
.6 | .6
.6 | | PHYSICAL SCIENCES | 351.9
100% | 229.1
65% | 116.1
332 | 19.5
6% | 32.3
9% | 33.0
92 | 62
62 | -1 | 5.7
2% | 92.2
26% | 6.6
21 | 4.1 | 20.0
61 | | INTERDISCIPLINARY. N.E.C. | 16.6
100% | 7.0
42% | 1.8 | 1.9 | 2.4
15% | 0 | 0 | 0 | .9
5% | 6.8
417 | 1.5
9% | .9
6% | . 4
2% | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 7013 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 26A. SOURCES OF FUNDS FOR
ACQUISITION OF IN-USE ACADEMIC RESEARCH EQUIPMENT, BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] #### IDOLLARS IN MILLIONS) -----ACQUISITION COST AND PERCENT OF COST----- | | | | | | | | | | | * | | | | |--------------------------------------|---------------|--------------|-------------|-------------|--------------------|-------------|----------|--------|-----------|----------------|-----------|------------|------------| | | | ***** | | | | ERAL | | | | UNIV. | | | | | | TOTAL | TOTAL | NSF | MIH | DOD | D85 | MASA | UBDA | OTHER | FUNDS | GOVT. | NESS | DTHER | | PHYSICAL SCIENCES AND
ENGINEERING | | | | | | | | | | | | | | | PHYSICAL SCIENCES, TOTAL | | \$229.1 | | | \$32.3 | \$33.0 | \$22.3 | 5.1 | \$5.7 | \$72. 2 | \$6.6 | \$4.1 | \$20.0 | | | 1002 | 651 | 332 | 61 | 77 | 71 | 47 | - | 21 | 591 | 2% | 17 | 67 | | CHEMI STRY | 189.9
1001 | 103.0
54% | 66.3
35% | 18.1
10% | 8. 7
5% | 5.5
31 | 1.1 | .1 | 3.1
2% | 68.4
362 | 5.7
31 | 3.5
21 | 7.3
51 | | PHYSICS AND ASTRONOMY | 162.0
100% | 126.1
781 | 49.9
31% | 1.5 | 23.4
14% | 27.5
17% | 21.3 | 0 - | 2.6 | 23.B
151 | .8 | .6 | 10.6
72 | | ENGINEERING. TOTAL | 218.7
100% | 106.4
472 | 35.1
162 | 2.7 | 45.8
21% | 14.4
72 | 2.2 | .3 | 5.8
31 | 78.5
351 | 13.5 | 13.1
62 | 7.4
32 | | CHEMI CAL | 21.7
100% | 13.4
421 | 3.7
261 | .2
11 | 5.4
251 | 1.2
61 | .2
11 | 0 | .7
31 | 5.4
251 | 1.0 | 1.7 | .3 | | CIVIL | 12.6 | 2.4
201 | 1.6
132 | 0 | .1 | .4
31 | 0 - | 0 ~ | .2 | 7.8
621 | 1.3 | .4
51 | .5
41 | | ELECTRICAL | 47.1
1002 | 32.9
70% | 10.0 | 1.2 | 17.8
38% | 2.8 | .2 | 0
- | .8
21 | 10.1 | .8
21 | 2.3 | 1.0 | | MECKAN1 CAL | 45.9
100% | 23.6
51% | 7.1
151 | 0 | 12.3 | 2.8
61 | .•
21 | 0 | .5
17 | 13.3
291 | 1.8 | 4.7
112 | 2.3
51 | | METALLURGICAL/MATERIALS | 37.4
1001 | 17.4
47% | 7.2
172 | 0 - | 2.3 | 4.7 | .3
12 | 0 ~ | 2.8 | 10.0 | 5.8 | 2.3
61 | 1.9
51 | | OTHER, N.E.C. | 54.2
1001 | 16.7
31% | 3.6
71 | 1.3 | 7. 7
15% | 2.5 | .4 | .3 | .7 | 31.8 | 2.8 | 1.2 | 1.5 | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE MATION. ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 2444 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 258. SCURCES OF FUNDS FOR ACQUISITION OF IN-USE ACADEMIC RESEARCH EQUIPMENT, BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] [DOLLARS IN MILLIONS] | | | | | A | CQUISIT | ION COS | T AND | PERCENT | or cos | r | | | | |--|----------------|--------------|------------|-------------|----------|------------|------------|-------------|-------------|---------------|--------------|-----------------|-------------| | | TOTAL | TOTAL | NSF | NIH | FEDE | RAL | NASA | USDA | OTHER | UNIV. | STATE | BUSI- | | | | | | | | | | | 030A | CINER | FUNOS | COVT. | NESS | OTHER | | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | | | | | | | | | | COLON TIDAL COLONO | | | | | | | | | | | | | | | AGRICULTURAL SCIENCES.
TOTAL | \$36.1
1002 | \$7.8
212 | 51.7
52 | 61.3
47 | \$0
- | \$.3
12 | 1.3
17 | \$2.7
71 | \$1.5
42 | \$17.8
492 | \$6.7
18% | \$1.8
52 | \$2.1
67 | | AGRONOMIC SCIENCES | 23.7 | 4.7 | ۰. | .0 | 0 | .2 | -1 | 1.5 | :.2 | :1.8 | 5.0 | :.1 | 1.1 | | | 100% | 107 | ÷z | 21 | - | : 2 | - | 7 Z | 22 | SOZ | 212 | 5% | 51 | | ANIMAL SCIENCES | 8.7 | 2.0 | .2 | .3 | 9 | 0 | 0 | . 9 | .1 | 4.4 | 1.1 | .5 | . 6 | | | 1002 | 332 | 32 | 97 | - | - | - | 112 | iż | 517 | 132 | 67 | 77 | | NATURAL RESOURCE MONT | 3.8 | 1.1 | .5 | , | 0 | c | .2 | . 1 | .2 | 1.5 | .6 | .2 | | | | 1002 | 30% | 152 | - | - | 17 | Sz | 47 | 47 | 421 | 151 | Sī | .3
91 | | BIOLOGICAL SCIENCES, TOTAL | 381.3 | 198.5 | 35.2 | .49.7 | 2.1 | 3.5 | . 4 | 1.7 | 5.5 | 131.2 | 18.6 | 6.3 | 24 # | | | 100% | 52% | 92 | 397 | 12 | 12 | - | ••• | 12 | 34% | 51 | 21 | 26.5
7% | | ANATOMY | 12.7 | 6.9 | 1.3 | 5.2 | 0 | 0 | 0 | 0 | . 4 | 3.6 | | .2 | | | | .00Z | 54 Z | 101 | 417 | = | | ž | ~ | 32 | 3.8
281 | . 4
32 | 22 | 1.6
12Z | | BIDCHENISTRY | 82.9 | 51.7 | 3.2 | 42.3 | . ; | .3 | , | | • | 25.4 | • | | | | | :002 | 52% | 102 | 512 | 12 | - | • 1 | • 1 | .3 | 25.4
31% | .9
11 | .3
12 | 4.2
32 | | BOTANY | 11.2 | 6.0 | 4.7 | .3 | 0 | | | • | | | | - | | | | 1002 | 54% | 127 | 72 | - | . 1
: 7 | . 1
! Z | .2 | .2
27 | 3.1
221 | 1.1 | .7
6% | .3
32 | | FOOD AND NUTRITION | 7.9 | 1.7 | . ? | .: | | | | - | - | | | | - | | | 1002 | 212 | 112 | : I | 0 | 0 | Ç. | . l
17 | .2
2% | 3.3
42% | 2.3
29% | . <u></u>
42 | .!
12 | | MICROBIOLOGY/IMMUNOLOGY | 30.2 | 13.0 | 2 | | _ | _ | | | | | £7 & | 02 | ** | | The state of s | 1007 | 43Z | 71 | 8.8
29% | . 3 | • : | • 1 | • ! | 1.2
42 | 14.1
47% | 1.0 | .3
12 | 1.9 | | MOLECULAR/CELLULAR | . | | | | | | | | 72 | 7/2 | 34 | 1.4 | C.Y. | | BIOLOGY AND GENETICS | 74.6
1002 | 34.2
461 | 5.9
8% | 27.0
36% | . 1 | .: | • 1 | . 4 | | 33.6 | 2.2 | 2.0 | 2.6 | | PATHOLOGY | | | | | | | _ | _ | 12 | 452 | 31 | 31 | 32 | | CHINDEDG! | 22.4
100% | 8.0
36% | .3
21 | 7.1
321 | 0 | 0 | 0 | :3 | .2 | :2.2 | .8 | 0 | 1.4 | | 0 | | | | 362 | | _ | - | 12 | 12 | 54Z | 31 | - | 61 | | PHARMACOLOGY/TOXICOLOGY | 33.6
100% | 18.2
562 | 1.0 | 14.6 | .7 | .: | э | .2 | 1.5 | 10.5 | 1.: | .4 | 2.9 | | | 1002 | 70.5 | | 442 | 21 | 23 | • | 12 | :: | 312 | 31 | 12 | 92 | | PHYSICLOGY/BIOPHYSICS | 56.8
100% | 33.4 | 5.5 | 27.1 | .2 | C | 0 | . 1 | . 6 | 12.6 | 2.5 | .8 | 7.4 | | | 1004 | 592 | 102 | 167 | - | - | - | - | : 1 | 221 | 42 | 17 | 137 | | IDOLOGY/ENTOMOLOGY | 9.8 | 5.3 | :.3 | 3.6 | .5 | 5 | c | 0 | ð | 3.2 | .3 | .3 | . 7 | | | 1002 | 54Z | : 12 | 37% | 51 | - | - | - | - | 3 3 % | 32 | 32 | 91 | | BIOLOGY, GENERAL AND | 39.4 | 19.7 | 4.0 | 12.7 | . 1 | 2.2 | . 1 | . 4 | . 3 | 9.7 | 6.1 | .5 | 3.3 | | N.E.C. | 1002 | IOZ | 10% | 32 % | - | 62 | - | 12 | 12 | 257 | 162 | iz | az | ⁽¹⁾ ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 137 LARGEST R \star D Universities and the 72 Largest R \star D medical schools in the nation. Estimates are as of december 1983. Sample is 2848 instrument systems. NOTE: SUBCATEORY NUMBERS AND PERCENTAGES MAY NOT BUM EXACTLY TO TOTAL RECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 27. FIELDS RECEIVING FUNDING SUPFORT FOR ACQUISITION OF IN-USE RESEARCH EQUIPMENT, BY SOURCE OF FUNDS [1] | | | | | | ACQUISI | ION COS | T AND F | ERCENT | OF COS | T | | | | |----------------------------|-----------------------|--------------|--------------|-----------------|-----------|----------------|----------------|---------------|------------|--------------|-------------|----------------|---------------------| | | | | | | FEDE | | OURCE (| F FUNDS | | | STATE | Buc1- | RIIST- | | | TOTAL | TOTAL | NSF | NIH | DOD | DOE | NASA | USDA | OTHER | | COVT. | NESS | OTHER | | TOTAL, SELECTED FIELDS | \$1178.1
100% | | | \$176.5
100% | | \$63.1
100% | \$30.8
100% | \$5.0
100% | | \$371.5 | \$61.5 | \$43.2
100% | \$61.5 | | FIELD OF RESEARCH | | | | | | | | | | | | | | | ENGINEERING | 218.9
19% | 106.4
17% | 35.1
152 | 2.7
2% | | 14.4 | 2.2
7% | .3
71 | 5.8
19% | 78.5
21% | 13.5 | 13.1
30% | 7.4
121 | | AGRICULTURAL SCIENCES | 36.1
3% | 7.8
12 | 1.7 | 1.3
12 | | .3 | .3 | 2.7
54% | 1.5
5% | 17.8
52 | 6.7
11% | 1.8
42 | 2.1 | | BIOLOGICAL SCIENCES, TOTAL | 381.3
321 | 198.5
31% | 35.3
15% | 149.7
85% | 2.1
2% | 3.5
6% | . 4
12 | 1.9
37% | 5.5
18% | 131.2
35% | 18.6
30% | 6.5
15% | 26.5
43% | | GRADUATE SCHOOLS | 156.1
13% |
80.6
131 | 24.5
11% | 48.9
28% | 1.0 | .7
1% | . 4
1 % | 1.7
34% | 3.5
112 | 48.2
13% | 13.0
21% | 4.3
10% | 10.0 | | MEDICAL SCHOOLS | 22 5. 2
19% | 117.9
18% | 10.8
5% | 100.8
57% | 1.2 | 2.9
5% | 0 | 32 | 2.1
7% | 83.0 | 5.5
91 | 2.3
51 | 16.4
27% | | COMPUTER SCIENCE | 46.9
4% | 21.5
3% | 10.8
5% | .3 | 9.1
9% | .3 | 0 | 0 - | 1.0
3% | 11.5 | 4.9
8% | 7.7
18% | 1.2
21 | | ENVIRONMENTAL SCIENCES | 92.3
81 | 45.7
7% | 16.5
7% | •5 | 6.6
6% | 8.2
13% | 5.4
18% | 0 - | 8.5
28% | 27.5
71 | 7.2
12% | 8.4
19% | 3.5
6% | | MATERIALS SCIENCE | 34.1
3% | 21.3
4% | 13.5
62 | .7 | 5.4
5% | 3.4
51 | 0 - | 0 - | 1.3
4% | 6.0
2% | 2.6
4% | .£
12 | .6
12 | | PHYSICAL SCIENCES | 351.9
30% | 229.1
36% | 116.1
50% | 19.5
112 | 32.3 | 33.0
52% | 22.3
73% | . 1
2 x | 5.7
191 | 92.2
25% | 6.6
11% | 4.1
10% | 20. 0
32% | | INTERDISCIPLIMARY, N.E.C. | 16.6
12 | 7.0
1% | 1.8 | 1.9 | 2.4
2% | 0 - | 0 | 0 | .9
31 | 8.8 | 1.5
2% | .9
22 | .4
12 | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 72 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 7013 INSTRUMENT SYSTEMS. NOTE: SUBCATECORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS HAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 28. ACQUISITION COST OF IN-USE ACADEMIC RESEARCH EQUIPMENT, BY SOURCE OF FUNDS AND EY CONTRUL UP #### [DOLLARS IN HILLIONS] | | | | | | ACQUISIT | | | | | T | | | | |------------------------|--------------|--------------|---------|---------|-------------|-------------|-----------------|----------|--------|---------|--------|--------|--------| | | | | | | FEDE | | SOURCE OF FUNOS | | UNIV. | STATE | BUSI - | | | | | TOTAL | TOTAL | NSF | NIH | DOD | DOE | NASA | NGEN | OTHER | | GOVT. | NESS | OTHER | | | | | | | | | | | | | | | | | TOTAL, SELECTED FIELDS | \$1178.0 | | \$230.8 | \$176.5 | \$103.9 | \$63.1 | \$30.8 | \$5.0 | \$30.2 | \$371.5 | \$61.5 | \$43.2 | \$61.5 | | | 100% | 100% | 1001 | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | INSTITUTION CONTROL | | | | | | | | | | | | | | | PRIVATE | 429.9 | 268.3 | 102.8 | 74.7 | 53.1 | 15.2 | 12.8 | .3 | 9.4 | 109.9 | 1.3 | 24.7 | 25.7 | | | 367 | 42% | 45% | | 51% | 24% | 42% | 6% | 317 | 30% | 2% | 57% | 4 2% | | PUBLIC | 748.1 | 372.0 | 128.0 | 101.8 | 50.8 | 47.9 | 17.7 | 4.8 | 20.B | 261.7 | 60.1 | 18.5 | 35.9 | | | 64% | 58% | 55% | | 44% | 76% | 58% | 94% | 69% | 70% | 981 | 43% | 581 | | SYSTEM PURCHASE PRICE | | | | | | | | | | | | | | | \$10,000-\$24,997 | 324.9 | 176.7 | 43.5 | 82.6 | 21.5 | 14.2 | 4.9 | 2.8 | 7.3 | 100.7 | 20.1 | P.6 | 16.8 | | | 28% | 28% | 19% | 47% | 21% | 227 | 16% | 56% | 24% | 28% | 33% | 20% | 27% | | \$25,000-\$74,999 | 372.6 | 194.2 | 68.9 | 53.2 | 37.4 | 15.1 | 8.6 | 1.8 | 9.3 | 126.2 | 20.3 | 13.9 | 18.0 | | | 32% | 30% | 201 | 30% | 36% | 24% | 28% | 36% | 312 | 34% | 33% | 32% | 29% | | \$75,009-\$1,000,000 | 480.5
41% | 269.4
421 | 118.4 | 40.7 | 45.0
43% | 33.8
547 | 17.3
567 | .4
87 | | 142.6 | 21.0 | 20.7 | 26.7 | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 137 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE 11 FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES) ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE 18 7013 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY WARY SLIGHTLY FROM TABLE TO TABLE. TABLE 29. FEDERAL INVOLVEMENT IN FUNDING OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY FIELD [1] | | PERCENT OF SYSTEMS | | | | | | | | |----------------------------|--------------------|---------|-----|-----------------|--|--|--|--| | | TOTAL | FUNDING | | 100X
FUNDING | | | | | | TOTAL, SELECTED FIELDS | 100% | 38% | 18% | 44% | | | | | | FIELD OF RESEARCH | | | | | | | | | | ENGINEERING | 100% | 432 | 201 | 37% | | | | | | AGRICULTURAL SCIENCES | 100% | 72% | 10% | 182 | | | | | | BIOLOGICAL SCIENCES, TOTAL | 100% | 40% | 12% | 49% | | | | | | GRADUATE SCHOOLS | 100% | 41% | 14% | 45% | | | | | | MEDICAL SCHOOLS | 1001 | 392 | 10% | 51% | | | | | | COMPUTER SCIENCE | 100% | 42% | 29% | 29% | | | | | | ENVIRONMENTAL SCIENCES | 1002 | 43% | 18% | 382 | | | | | | MATERIALS SCIENCE | 1002 | 132 | 35% | 55% | | | | | | PHYSICAL SCIENCES | 1002 | 24% | 27% | 49% | | | | | | INTERDISCIPLINARY, N.E.C. | 1002 | 50% | 27% | 232 | | | | | II) ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 7013 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. FEDERAL INVOLVEMENT IN FUNDING OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY PHYSICAL SCIENCES AND ENGINEERING TABLE 29A. SUBFIELD (1) | | ********** | PERCENT O'
-FEDERAL F | FUNDING INV | | |-----------------------------------|------------|--------------------------|-------------|---------| | | TOTAL | FUND ING | | FUNDING | | PHYSICAL SCIENCES AND ENGINEERING | | | | | | PHYSICAL SCIENCES, TOTAL | 100 . | 24% | 27% | 49% | | CHEM1 STRY | 100% | 35% | 321 | 34% | | PHYSICS AND ASTRONOMY | 1002 | 127 | 21% | 67% | | ENGINEERING, TOTAL | 100% | 43% | 20% | 372 | | CHEMI CAL | 100% | 34% | 22% | 43% | | CIVIL | 100% | 731 | 20% | 7% | | ELECTRICAL | 100% | 19% | 18% | 63% | | MECHANI CAL | 100% | 34% | 22% | 44% | | METALLURGICAL/MATERIALS | 1002 | 432 | 332 | 24% | | OTHER, N.E.C. | 1002 | 69% | 10% | 20% | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE 1S 2446 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. TABLE 29B. FEDERAL INVOLVEMENT IN FUNDIT OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY AGRICULTURAL AND BIDLOGICAL SCIENCES SUBFIELD [1] | SUBFIELD [1] | | | | | | | | | |--|-------|---------------|--------------------|-----------------|--|--|--|--| | | TOTAL | NO
FUNDING | PARTIAL
FUNDING | 1002
FUNDING | | | | | | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | | | | | AGRICULTURAL SCIENCES. | 1002 | 72% | 10% | 18% | | | | | | AGRONOMIC SCIENCES | 100% | 75% | 91 | 161 | | | | | | ANIMAL SCIENCES | 100% | 68% | 117 | 20% | | | | | | NATURAL RESOURCE MGMT | 190% | 632 | 117 | 267 | | | | | | BIOLOGICAL SCIENCES, TOTAL | 100% | 50% | 12% | 49% | | | | | | ANATOMY | 100% | 43". | 10% | 47% | | | | | | BIOCHEMISTRY | 100% | 28% | 1 3% | 59% | | | | | | BOTANY | 100% | 34% | 15% | 512 | | | | | | FOOD AND NUTRITION | 100% | 70~ | 9% | 21% | | | | | | MICROBIOLOGY/INMUNOLOGY | 100% | 49% | 15% | 36% | | | | | | MOLECULAR/CELLULAR
BIOLOGY AMD GENETICS | 100% | 45% | 9% | 46% | | | | | | PATHOLOGY | 100% | 54% | 77 | 39% | | | | | | PHARMACOLE/GY/TDX1COLOGY | 100% | 41% | 81 | 517 | | | | | | PHYSIOLOGY/BIOPHYSICS | 100% | 35% | 14% | 51% | | | | | | ZOOLOGY/ENTONOLOGY | 100% | 43% | 10% | 47% | | | | | | BIOLOGY, GENERAL AND
N.E.C. | 100% | 42% | 151 | 432 | | | | | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE IS 2848 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. TABLE 30. RECENT FEDERAL INVOLVEMENT IN FUNDING OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS, TY YEAR AND BY FIELD [12] | | PERCENT OF BYBTERS ACQUIRED PARTLY OR ENTIRELY WITH FEDERAL FUNDS (2) | | | | | | | | | | |----------------------------|---|-------------|------|------|-------------|------|-------------|-------------|------|------| | | | | | | | | | | | | | | 1983 | 1982 | 1781 | 1980 | 1979 | 1978 | 1977 | 1976 | 1975 | 1974 | | TOTAL, BELECTED FIELDS | 45% | 55% | 632 | 16% | 621 | 652 | 427 | 63 z | 622 | e3z | | FIELD OF REBEARCH | | | | | | | | | | | | ENGINEERING | • | 58% | 692 | 58 X | 55% | 50% | 60% | 45% | 28% | 59% | | AGRICULTURAL SCIENCES | 237 | 262 | 26% | 39% | 312 | 172 | 34% | 237 | 302 | | | BIOLOGICAL SCIENCES, TOTAL | 492 | 51% | 592 | 67 L | 45 % | 63% | 58% | 60% | 80% | 70% | | GRADUATE SCHOOLS | 36% | 521 | 36X | 637 | 65% | 61% | 51% | 697 | 57% | 64% | | MEDICAL SCHOOLS | 57% | 512 | 621 | 71% | 45% | 64% | 63 % | 56% | 612 | 732 | | COMPUTER BCIENCE | - | 6 5% | 66% | 50% | | | | | • | • | | ENVIRONMENTAL SCIENCES | 36% | 47% | 63% | 5á% | 57% | 64% | 66% | 57% | * | • | | HATERIALS SCIENCE | - | | | | | • | * | • | • | • | | PHYBICAL BCIENCES | - | 64% | 681 | 851 | 70% | 831 | 77% | 84% | 912 | 65% | | INTERDIBCIPLINARY, N.E.C. | | • | | | • | | • | • | • | • | ^{*} INSUFFICIENT SAMPLE: NUMBER OF SYSTEMS IS UNDER 20. C13 ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 72 LARGEST R & D MEDICAL SCHOOLS IN THE MATION. FOR PHASE 11 FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES). ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 5143 INSTRUMENT SYSTEMS. ^{[2] 1983} FIGURES BASED ON PHASE II FIELDS ONLY. TABLE 31. LOCATION OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY FIELD [1] | | NUMBER AND PERCENT OF SYSTEMS | | | | | | | |
----------------------------|-------------------------------|------------------------------|-----------|----------------------|-------------------------------------|---------------------------|--|--| | | TOTAL | LAB OF
INDIVIDUAL
P.I. | NAT'L OR | NONDEPART-
MENTAL | DEPARTMENT
HANAGED
COMMON LAB | OTHER
SHARED
ACCESS | | | | TOTAL. SELECTED FIELDS | 36212
2001 | | 484
1% | | | 532
17 | | | | FIELD OF RESEARCH | | | | | | | | | | ENGINEERING | 6777
100% | 3412
50% | 56
1% | 43 0
62 | 2673
3 9 2 | 205
31 | | | | AGRICULTURAL SCIENCES | 1631
100x | 1037
64% | 12
17 | 61
47 | | 18
12 | | | | BIOLOGICAL SCIENCES, TOTAL | 15015
1002 | 9739
65% | 108
1% | 483
32 | | 45 | | | | GRADUATE SCHOOLS | 6353
1002 | 4168
667 | 62
17 | 223
4% | | 29
- | | | | MEDICAL SCHOOLS | 8663
100% | 5571
64% | 46
12 | 260
32 | 2770
321 | 16 | | | | COMPUTER SCIENCE | 878
100% | 170
19% | 2 | 122
14% | 573
65% | 11
12 | | | | MATERIALS SCIENCE | 642
1002 | 121
19% | 37
6% | 309
48% | 176
27% | 0 | | | | ENVIRONMENTAL SCIENCES | 2083
1007 | 1 080
52% | 56
3% | 280
13% | 580
28% | 88
4% | | | | PHYSICAL SCIENCES | 8731
100% | 5708
65% | 196
21 | 546
62 | 2118
2 4 % | 163
22 | | | | INTERDISCIPLINARY, N.E.C. | 454
100% | 124
27% | 17
42 | 109
24% | 203
45% | 2 | | | (1) ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATIOM. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 7013 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 31A. LOCATION OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY PY SICAL SCIENCES AND ENGINEERING SUBFIELD (1) | | OF SYSTEMS | | | | | | | | |--------------------------------------|--------------|------------------------------|------------|-----------------------|-------------------------------------|------------------|--|--| | | TOTAL | LAB OF
INDIVIDUAL
P.I. | NAT'L OR | NONDEPART -
MENTAL | DEPARTMENT
MANAGED
COMMON LAB | OTHER
SHARED | | | | PHYSICAL SCIENCES AND
ENGINEERING | | | | | | | | | | PHYSICAL SCIENCES, TOTAL | 8731
100% | | 196
2% | | | 163 | | | | CHEMISTRY | | | | | | | | | | CHENISIKY | 4848
100% | | 92
21 | 201
4% | 1476
30% | 62
1 % | | | | PHYSICS AND ASTRONOMY | 3883
100% | | 1 04
3% | 345
92 | 6 4 2
17% | 101 | | | | ENGINEERING, TOTAL | 6777
190% | | 56
1% | 430
6% | 2673
39% | 205
205 | | | | CHEH1 CAL | 673
100% | 500
74% | 0 - | 1 1
2% | 151
22% | 11 | | | | CIVIL | 395
1902 | 186
47% | 2 | 0 | 201
512 | 5%
6 | | | | ELECTRICAL | 1504
100% | 1017
68% | 21
28 | 141
97 | 298
20% | 20
1% | | | | MECHANICAL | 1341
1002 | 586
44% | 11
12 | 132
102 | 585
44% | 2%
26 | | | | METALLURGICAL/MATERIALS | 1088 | 600
5 5% | 13
1% | 81
7% | 333
31x | 61
6 2 | | | | DTHER, N.E.C. | 1776
100% | 523
291 | 2 | 64
4% | 1106
62% | 81
5% | | | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE 15 2446 INSTRUMENT SYSTEMS. NOTE: SURCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 31B. LOCATION OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [13] | | TOTAL | LAB OF
INDIVIDUAL
P.I. | NAT'L DR | NONDEPART -
MENTAL | DEPARTMENT
MANAGED
COMMON LAB | OTHER
SHARED
ACCESS | | | | |--|---------------|------------------------------|-----------|-----------------------|-------------------------------------|---------------------------|--|--|--| | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | | | | | | AGRICULTURAL SCIENCES, TOTAL | 1631
1002 | | 12
1% | _ • | | 18
12 | | | | | AGRONOMIC SCIENCES | 1027
100% | | 9
17 | | 222
262 | 16
22 | | | | | ANIMAL SCIENCES | 420
100% | 255
61% | 2 | 15
32 | 149
36% | 0 - | | | | | NATURAL RESOURCE MGMT | 181
1002 | 69
38% | 2
17 | 16
91 | 92
51% | 2
11 | | | | | BIOLOGICAL SCIENCES, TOTAL | 15016
100% | 9739
65% | 108
1% | 483
32 | 4641
31% | 45 | | | | | YHOTANA | 461
1002 | 231
501 | 1 - | 28
61 | 201
412 | 0 - | | | | | BIOCHEMISTRY | 3683
100% | 2566
70% | 34
12 | 76
21 | 1007
27% | 0 - | | | | | BOTANY | 437
100% | 243
562 | 28
6% | 16
42 | 146
34% | 3
17 | | | | | FOOD AND NUTRITION | 380
380 | 195
512 | 0 - | 0 - | 182
48% | 2
17 | | | | | MICROBIOLOGY/IMMUNOLOGY | 1249
100% | 64B
52% | 6
17 | 61
52 | 527
42% | 5 - | | | | | MGLECULAR/CELLULAR
BIOLOGY AND GENETICS | 2727
100% | 1955
68% | 6 - | 71
3% | 789
29% | 6 | | | | | PATHOLOGY | 760
100% | 452
59% | 0 - | 13
21 | 287
38% | 8
1% | | | | | PHARMACOLOGY/TBXICOLOGY | 1645
100% | 1145
70% | 3 - | 59
42 | 438
272 | 0 - | | | | | PHYSIOLOGY/BIOPHYSICS | 1983
100% | 1407
71% | 17
12 | 57
32 | 491
252 | 11
12 | | | | | ZOOLOGY/ENTOMOLOGY | 422
100% | 30 3
72% | 0 | 2 - | 117
281 | 0 - | | | | | BIOLOGY, GENERAL AND N.E.C. | 1269
100% | 694
55% | 12
17 | 101
82 | 453
36% | 9
11 | | | | ^[1] ALL STATICICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE IS 2848 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 32. PERCENT OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS LOCATED IN SHARED-ACCESS FACILITIES, BY RESEARCH STATUS AND BY FIELD [1] | | | STATE-OF-THE-ART SYSTEMS | DTHER SYSTEMS | |----------------------------|-----|--------------------------|---------------| | TOTAL. SELECTED FIELDS | 41% | 38% | 42% | | FIELD OF RESEARCH | | | | | ENGINEERING | 50% | 50% | 49% | | AGRICULTURAL SCIENCES | 362 | 312 | 282 | | BIOLOGICAL SCIENCES, TOTAL | 35% | 35% | 362 | | GRADUATE SCHOOLS | 34% | 29% | 36% | | MEDICAL SCHOOLS | 36% | 35% | 36% | | COMPUTER SCIENCE | 81% | 73% | 831 | | ENVIRONMENTAL SCIENCES | 487 | 46% | 49% | | MATERIALS SCIENCE | 81% | 73% | 83% | | PHYSICAL SCIENCES | 35% | 27% | 37% | | INTERDISCIPLINARY, N.E.C. | 73% | 842 | 68% | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE 1S 7013 INSTRUMENT SYSTEMS. TABLE 32A. PERCENT OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS LOCATED IN SHARED-ACCESS FACILITIES, BY RESEARCH STATUS AND BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] | SHAKED-ACCESS FACILITIES | | | | |--------------------------|--|---|--| | TOTAL | TATE-OF-THE- | OTHER SYSTEMS | | | | | | | | 35% | 27% | 37% | | | 38% | 312 | 392 | | | 312 | 55% | 332 | | | 50% | 50% | 492 | | | 56% | 29% | 25% | | | 53% | 45% | 55% | | | 35% | 24% | 35% | | | 56% | 41% | 62% | | | 45% | 34% | 47% | | | 712 | 86% | 64% | | | | TOTAL 35% 38% 31% 50% 26% 53% 32% 56% 45% | TOTAL STATE-OF-THE-ART SYSTEMS 35% 27% 38% 31% 31% 22% 50% 50% 26% 29% 53% 45% 32% 24% 56% 41% 45% 34% | | (1) ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 2446 INSTRUMENT SYSTEMS. TABLE 32B. PERCENT OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS LOCATED IN SHARED-ACCESS FACILITIES, BY RESEARCH STATUS AND BY AGRICULTURAL AND BIDLOGICAL SCIENCES SUBFIELD [1] | | SHARED-ACCESS FACILITIES | | | | |--|--------------------------|--|---------------|--| | - | TOTAL | RESEARCH
STATE-OF-THF-
ART SYSTEMS | OTHER SYSTEMS | | | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | AGRICULTURAL SCIENCES. TOTAL | 36% | 312 | 382 | | | AGRONOMIC SCIENCES | 312 | 28% | 32% | | | ANIMAL SCIENCES | 39% | 332 | 41% | | | NATURAL RESOURCE MGMT | 621 | 57% | 63% | | | BIOLOGICAL SCIENCES, TOTAL | 352 | 32% | 36% | | | ANATOMY | 50% | 43% | 53% | | | BIOCHEMISTRY | 302 | 26% | 31% | | | BOTANY | 442 | 24% | 51% | | | FOOD AND NUTRITION | 492 | 53% | 48% | | | MICROBIOLOGY/IMMUNOLOGY | 48% | 532 | 47% | | | MOLECULAR/CELLULAR
BIOLOGY AND GENETICS | 322 | 32% | 321 | | | PATHOLOGY | 41% | 342 | 421 | | | PHARMACOLOGY/TOXICOLOGY | 302 | 32% | 302 | | | PHYSIOLOGY/BIOPHYSICS | 29% | 30% | 29% | | | ZOOLOGY/ENTOMOLOGY | 28% | 26% | 29% | | | BIOLOGY, GENERAL AMO | 45% | 32% | 492 | | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE IS 2848 INSTRUMENT SYSTEMS. TABLE 33. PERCENT OF IN-USE ACADEMIC RESFARCH INSTRUMENT SYSTEMS LOCATED IN SHARED-ACCESS FACILITIES, BY 5"STEM PURCHASE PRICE AND BY FIELD [1] | | TOTAL | \$10,000~ | \$25,000- | PRICE
\$75,000-
\$1,000,000 | |----------------------------|-------|-----------|-----------|-----------------------------------| | TOTAL, SELECTED FIELDS | 41% | 36% | 442 | 601 | | FIELD OF
RESEARCH | | | | | | ENGI NEERI NG | 50% | 48% | 502 | 59% | | AGRICULTURAL SCIENCES | 362 | 37% | 342 | 54% | | BIOLOGICAL SCIENCES, TOTAL | 35% | 317 | 40% | 63% | | GRADUATE SCHOOLS | 34% | 31% | 38% | 70% | | HEDICAL SCHOOLS | 36% | 321 | 41% | 60% | | COMPUTER SCIENCE | 811 | 871 | 68% | 90% | | ENVIRONMENTAL SCIENCES | 48% | 42% | 54% | 551 | | MATERIALS SCIENCE | 817 | Box | 82% | 821 | | PHYSICAL SCIENCES | 351 | 27% | 38% | 54% | | INTERD'SCIPLINARY, N.E.C. | 731 | 667 | 801 | 94% | [1] ALL STATISTICS ARE NATIONAL ESTIMATES "NCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE 15 70:3 INSTRUMENT SYSTEMS. TABLE 33A. PERCENT OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS LOCATED IN SHARED-ACCESS FACILITIES, BY SYSTEM PURCHASE PRICE AND BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] PERCENT OF SYSTEMS IN SHARED-ACCESS FACILITIES -----SYSTEM PURCHASE PRICE-----\$10,000- \$25,000- \$75,000-\$24,999 \$74,999 \$1,000,000 TOTAL \$74,999 \$1,000,000 PHYSICAL SCIENCES AND ENGINEERING PHYSICAL SCIENCES, TOTAL 35% 27% 38% 54% CHEMISTRY 38% 29% 40% 66% PHYSICS AND ASTRONOMY 31% 24% 36% 38% ENGINEERING, TOTAL 50% 50% 48% 59% CHEMICAL 36% 23% 26% 33% CIVIL 53% 50% 56% 61% ELECTRICAL 29% 32% 31% 52% MECHANICAL 60% 56% 56% 46% METALLURGICAL/MATERIALS 45% 37% 48% 74% [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 2446 INSTRUMENT SYSTEMS. 71% 732 73% 69% SOURCE: NATIONAL SCIENCE FOUNDATION OTHER, N.E.C. TABLE 33B. PERCENT DF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS LOCATED IN SHARED-ACCESS FACILITIES, BY SYSTEM PURCHASE PRICE AND BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] PERCENT OF SYSTEMS IN SHARED-ACCESS FACILITIES -----SYSTEM PURCHASE PRICE-----\$10,000- \$25,000- \$75,000-\$1,000,000 TOTAL \$24,999 \$74,999 AGRICULTURAL AND BIDLOGICAL SCIENCES 34% 54% 36% 37% AGRICULTURAL SCIENCES, TOTAL 30% AGRONOMIC SCIENCES 30% 55% 39% 39% 39% 337 ANIMAL SCIENCES 67% 432 64% NATURAL RESOURCE MGMT 62% BIOLOGICAL SCIENCES, TOTAL 35% 31% 40% 63% ANATOMY 50% 38% 632 72% 30% 29% 31% 45% **BIOCHEMISTRY** 100% 42% BOTANY 441 40% 43% 37% FOOD AND NUTRITION 49% 51% 44% 37% 61% MICRUBIOLOGY/IMMUNOLOGY 48% 27% 35% 75% 32% MOLECULAR/CELLULAR BIOLOGY AND GENETICS 41% 24% 64% 67% PATHOLOGY PHARMACOLOGY/TOXI COLOGY 30% 30% 29% 41% PHYSIOLOGY/BIOPHYSICS 29% 27% 31% 46% 38% 53% IDDLOGY/ENTOMOLOGY 28% 217 87% 52% BIOLOGY, GENERAL AND 45% 38% [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE IS 2848 INSTRUMENT SYSTEMS. SOURCE: NATIONAL SCIENCE FOUNDATION N.E.C. TABLE 34. PERCENT OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS LOCATED IN SHARED-ACCESS FACILITIES, BY SYSTEM AGE AND BY FIELD [1] | | | SYSTEM AGE | FROM YR OF F | PURCHASE)[2] | |----------------------------|-------|------------|--------------|------------------| | | TOTAL | 1-5 YEARS | 6-10 YEARS | OVER 10
YEARS | | TOTAL, SELECTED FIELDS | 41% | 38% | 41% | 48% | | FIELD OF RESEARCH | | | | | | ENGINEERING | 50% | +12 | 51% | 731 | | AGRICULTURAL SCIENCES | 362 | 38% | 36% | 321 | | BIOLOGICAL SCIENCES, TOTAL | 35% | 31% | 35% | 42% | | GRADUATE SCHOOLS | 34% | 302 | 37% | 417 | | HEDICAL SCHOOLS | 362 | 33% | 34% | 442 | | COMPUTER SCIENCE | 812 | 801 | 871 | 1007 | | ENVIRONMENTAL SCIENCES | 48% | 212 | 481 | 40% | | MATERIALS SCIENCE | 812 | 75% | 69% | 90% | | PHYSICAL SCIENCES | 351 | 317 | 402 | 37% | | INTERDISCIPLINARY. N.E.C. | 73% | 67% | 78% | 731 | ^{.1]} ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIDLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 7013 INSTRUMENT SYSTEMS. ^[2] FOR PHASE II FIELDS, AGE INTERVALS ARE 1-3 YEARS (1979-83); 6-10 YEARS (1974-78); OVER 10 YEARS (1973 OR BEFOR). FOR PHASE I FIELDS INTERVALS ARE 1-3 YEARS (1978-82); 6-10 YEARS (1973-77); OVER 10 YEARS (1972 OR BEFORE). PERCENT OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS LOCATED IN TABLE 34A. SHARED-ACCESS FACILITIES, BY SYSTEM AGE AND BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] PERCENT OF SYSTEMS IN SHARED-ACCESS FACILITIES SYSTEM AGE (FROM YR OF PURCHASE)[2] OVER 10 1-5 YEARS 6-10 YEARS TOTAL YEARS PHYSICAL SCIENCES AND ENGINEERING PHYSICAL SCIENCES, TOTAL 35% 311 40% 37% CHEMISTRY 38% 36% 43% 36% PHYSICS AND ASTRONOMY 31% 24% 35% 372 ENGINEERING, TOTAL 50% 41% 51% 73% CHEMI CAL 26% 282 19% 25% CIVIL 53% 50% 54% ELECTRICAL 30% 32% 40% 402 MECHANICAL 48% 36% 37% 80% METALLURGICAL/NATERIALS 45% 29% 58% 85% OTHER, N.E.C. 71% 63% 67% 85% ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 2446 INSTRUMENT SYSTEMS. ¹²⁾ AGE INTERVALS ARE 1-5 YEARS (1978-82); 6-10 YEARS (1973-77); DVER 10 YEARS (1972 DR BEFORE). TABLE 34B. PERCENT OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS LOCATED IN SHARED-ACCEBS FACILITIES, BY SYSTEM AGE AND BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] PERCENT OF SYSTEMS IN SHARED-ACCESS FACILITIES SYSTEM AGE (FROM YR OF PURCHASE)[2] TOTAL 1-5 YEARS 6-10 YEARS YEARS AGRICULTURAL AND BIOLOGICAL SCIENCES AGRICULTURAL SCIENCES, 36% 38% 36% 32% TOTAL AGRONOMIC SCIENCES 31% 30% 34% 27% 39% AHINAL SCIENCES 42% 36% 35% 62% NATURAL RESOURCE MGMT 42% 60% 63% BIOLOGICAL SCIENCES, TOTAL 35% 31% 35% 42% ANATOMY 50% 49% 51% 50% **BIOCHEMISTRY** 30% 31% 25% 35% BOTANY 447 32% 64% 57% FOOD AND NUTRITION 49% 48% 42% 50% 49% HI CROBIOLOGY/IMPUNDLOGY 45% 37% 64% MOLECULAR/CELLULAR 32% 271 36% 38% BIOLOGY AND GENETICS PATHOLOGY 41% 39% 38% 47% PHARMACOLPGY/TOXICOLOGY 30% 28% 25% 41% PIYSIOLOGY/BIOPHYSICS 29% 27% 27% 37% ZOOLOGY/ENTOMOLOGY 282 44% 55% 36% 43% 39% 51% 48% SOURCE: NATIONAL SCIENCE FOUNDATION BIOLOGY, GENERAL AND N.E.C. ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE 1S 2848 INSTRUMENT SYSTEMS. ^[2] AGE INTERVALS ARE 1-5 YEARS (1979-83); 6-10 YEARS (1974-78); OVER 10 YEARS (1973 DR BEF^9E). TABLE 35. EXPERIMENTAL ROLE OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY FIELD [1] | | NUMBER | AND PERCENT OF SYSTEMSEXPERIMENTAL ROLE GENERAL | | | |----------------------------|--------------|---|-------|--| | | TOTAL | DEDI CATED | | | | TOTAL, SELECTED FIELDS | 35768 | | 26014 | | | TITLD OF DECEMBER | 100% | 27% | 731 | | | FIELD OF RESEARCH | | | | | | ENGINEERING | 6724
100% | | | | | | 1002 | 3/2 | | | | AGRICULTURAL SCIENCES | 1662 | | | | | | 1002 | 24% | 76% | | | BIOLOGICAL SCIENCES, TOTAL | 14760 | | | | | | 1 90% | 17% | 831 | | | GRADUATE SCHOOLS | 6212 | | | | | | 100% | 14% | 86% | | | MEDICAL SCHOOLS | 8548 | | | | | | 1002 | 19% | 81% | | | COMPUTER SCIENCE | 866 | 144 | 722 | | | | 100% | 17% | 83% | | | ENVIRONMENTAL SCIENCES | 2103 | 689 | 1414 | | | | 100% | 33% | 67% | | | MATERIALS SCIENCE | 637 | | 506 | | | | 100% | 21% | 79% | | | PHYSICAL SCIENCES | 8630 | | | | | | 100% | 39% | 612 | | | INTERDISCIPLINARY, N.E.C. | 445 | 62 | 383 | | | | 100% | 14% | 86% | | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 7013 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 35A. EXPERIMENTAL ROLE OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS. BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] | | NUMBER AND PERCENT OF SYSTEMSEXPERIMENTAL ROLE | | | | |--------------------------------------|--|-----------|--------------------|--| | | TOTAL | DEDICATED | GENERAL
PURPOSE | | | PHYSICAL SCIENCES AND
ENGINEERING | | | | | | PHYSICAL SCIENCES, TOTAL | 0E68 | 3375 | 5255 | | | | 2001 | 39% | 61% | | | CHEMISTRY | 4751 | 1495 | 3256 | | | | 100% | 31% | 692 | | | PHYSICS AND ASTRONOMY | 3879 | 1879 | 2000 | | | | 100% | 482 | 52% | | | ENGINEERING, TOTAL | 6724 | 2478 | 4246 | | | | 100% | 37% | 63% | | | CHEHI CAL | 676 | 351 | 325 | | | | 100% | 521 | 48% | | | CIVIL | 395 | 82 | 313 | | | | 100% | 21% | 79% | | | ELECTRICAL | 1 489 | 661 | 828 | | | | 1 00% | 442 | 56% | | | HECHANICAL | 1313 | 573 | 740 | | | | 1002 | 44% | 56% | | | METALLURGICAL/MATERIALS | 1084 | 333 | 751 | | | | 100% | 31% | 69% | | | OTHER, N.E.C. | 1769 | 484 | 1289 | | | | 100% | 27% | 73% | | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION, ESTIMATES ARE AS OF DECEMBER 1982, SAMPLE IS 2446 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES HAT DI SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS ... Y VARY SLIGHTLY FROM TABLE TO TABLE. TABLE 33B. EXPERIMENTAL ROLE OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] ----NUMBER AND PERCENT OF SYSTEMS--------EXPERIMENTAL ROLE----GENERAL TOTAL DEDICATED PURPOSE AGRICULTURAL AND BIOLOGICAL SCIENCES AGRICULTURAL SCIENCES, 1602 380 1222 TOTAL 100% 24% 76% AGRONOMIC SCIENCES 1007 251 756 100% 25% 75% ANIMAL SCIENCES 416 65 351 1007 16% NATURAL RESDURCE MGMT 179 63 116 100% 35% 65% 2495 BIOLOGICAL
SCIENCES, TOTAL 14760 12265 100% 17% Bコズ **ANATONY** 450 84 364 19% 1 00% 81% BIOCHEMISTRY 3618 456 3162 100% 13% 87% BOTANY 414 100% 147 86% FOOD AND NUTRITION 85 369 2R4 100% 23% 77% MICROBIOLOGY/IHMUNOLOGY 1252 71 1181 100% 6% 94% 2658 MOLECULAR/CELLULAR 259 2399 BIOLOGY AND GENETICS 1 00% 10% 90% PATHOLOGY 742 78 664 100% 11% 89% 427 PHARMACULOGY/TOXICOLOGY 1623 1196 100% 26% 74% PHYSIOLOGY/BIOPHYSICS 1965 641 1324 100% 33% 67% ZOOLOGY/ENTOMOLOGY 413 91 255 100% 252 78% BIOLOGY, GENERAL AND 1257 244 N.E.C. 100% 19% 81% NOTE: SUBCATEGORY NUMBERS AND PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ESTIMATED TOTALS MAY VARY SLIGHTLY FROM TABLE TO TABLE. ^[1] ALL STATISTICS ARE MATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1983. SAMPLE IS 2848 INSTRUMENT SYSTEMS. TABLE 36. MEAN NUMBER OF RESEARCH USERS OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY EXTERIMENTAL ROLE AND BY FIELD [1] ---- MEAN NUMBER OF RESEARCH USERS--------EXPERIMENTAL ROLE----GENERAL TOTAL DEDICATED PURPOSE TOTAL, SELECTED FIELDS 14.3 8.2 16.5 FIELD OF RESEARCH **ENGINEERING** 14.1 9.8 16.6 AGRICULTURAL SCIENCES 11.0 6.9 12.1 BIOLOGICAL SCIENCES, TOTAL 11.5 7.0 12.4 GRADUATE SCHOOLS 12.4 7.7 13.5 MEDICAL SCHOOLS 10.8 6.6 11.8 COMPUTER SCIENCE 59.2 21.4 65.4 ENVIRONMENTAL SCIENCES 12.4 6.5 15.2 MATERIALS SCIENCE 34.4 12.3 40.0 PHYSICAL SCIENCES 15.5 7.7 20.6 INTERDISCIPLINARY, N.E.C. 15.0 17.6 14.7 [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE OF USERS IN 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE OF USERS IN 1982. SAMPLE IS 7013 INSTRUMENT SYSTEMS. TABLE 36A. MEAN NUMBER OF RESEARCH USERS OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY EXPERIMENTAL ROLE AND BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] | 0.0 | MEAN NUMBER OF RESEARCH USERS
EXPERIMENTAL ROLE
GENERAL | | | | | | |-----------------------------------|---|------------|------|--|--|--| | | TOTAL | DEDI CATED | | | | | | PHYSICAL SCIENCES AND ENGINEERING | | | | | | | | PHYSICAL SCIENCES, TOTAL | 15.5 | 7.7 | 20.6 | | | | | CHEMISTRY | 19.0 | 8.7 | 23.8 | | | | | PHYSICS AND ASTRONOMY | 11.1 | 6.8 | 15.1 | | | | | ENGINEERING, TOTAL | 14.1 | 9.8 | 16.6 | | | | | CHEMI CAL | 6.4 | 3.6 | 9.6 | | | | | CIVIL | 13.4 | 3.9 | 16.1 | | | | | ELECTRICAL | 20.5 | 17.6 | 22.7 | | | | | MECHANICAL | 11.3 | 4. | 16.0 | | | | | METALLURGICAL/MATERIALS | 11.0 | 7.0 | 12.8 | | | | | OTHER, N.E.C. | 15.8 | 12.2 | 17.1 | | | | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 137 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE OF USERS DURING 1982. SAMPLE IS 2446 INSTRUMENT SYSTEMS. TABLE 36B. MEAN NUMBER OF RESEARCH USERS OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY EXPERIMENTAL ROLE AND BY AGRICULTURAL AND BIDLOGICAL SCIENCES SUBFIELD [1] | | MEAN NUMBER OF RESEARCH USERSEXPERIMENTAL ROLE | | | | | |--|--|------|--------------------|--|--| | | TOTAL | | GENERAL
PURPOSE | | | | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | | AGRICULTURAL SCIENCES,
TOTAL | 11.0 | 6.9 | 12.1 | | | | AGRONOMIC SCIENCES | 10.0 | 6.9 | 11.0 | | | | ANIMAL SCIENCES | 13.1 | 8.4 | 14.0 | | | | NATURAL RESOURCE MGMT | 10.8 | 5.5 | 13.6 | | | | BIOLOGICAL SCIENCES, TOTAL | 11.5 | 7.0 | 12.4 | | | | ANATOMY | 10.2 | 7.0 | 10.9 | | | | BIOCHEMISTRY | 11.5 | 6.3 | 12.2 | | | | BOTANY | 12.8 | 6.3 | 13.7 | | | | FOOD AND NUTRITION | 11.3 | 8.7 | 12.1 | | | | MICROBIOLOGY/IMMUNOLOGY | 14.7 | 7.7 | 15.1 | | | | MOLECULAR/CELLULAR
BIOLOGY AND GENETICS | 12.1 | 10.5 | 12.3 | | | | PATHOLOGY | 11.7 | 15.2 | 11.3 | | | | PHARMACOLOGY/TDX1COLOGY | 9.2 | 6.3 | 10.2 | | | | PHYSIOLOGY/BIOPHYSICS | 9.8 | 5.7 | 11.7 | | | | ZOOLOGY/ENTOMOLOGY | 8.0 | 5.7 | 8.8 | | | | BIOLOGY, GENERAL AND N.E.C. | 14.0 | 6.5 | 15.6 | | | [1] ALL STATISTICS ARE NATIONAL ESTI.. "S ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D FEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE OF USERS DURING 1983. SAMPLE IS 2848 INSTRUMENTS SYSTEMS. TABLE 37. MEAN NUMBER OF RESEARCH USERS OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS. BY EXPERIMETIAL ROLE AND BY OTHER SYSTEM CHARACTERISTICS [13] ---- MEAN NUMBER OF RESEARCH USERS--------EXPERIMENTAL ROLE----GENERAL TOTAL DEDICATED PURPOSE TOTAL, SELECTED FIFLDS 14.3 8.2 16.5 RESEARCH STATUS STATE-OF-THE-ART 13.2 8.6 15.5 OTHER 14.6 8.1 16.7 PURCHASE PRICE \$10,000-\$24,999 12.3 7.6 13.9 \$25,000-\$74,999 14.2 8.0 16.8 \$75,000-\$1,000,000 27.2 12.8 32.5 AGE (FROM YR OF PURCHASE) [2] 1-5 YEARS 15.8 9.2 18.6 5-10 YEARS 13.3 7.0 15.2 D'ER 10 YEARS 11.6 6.2 13.2 COMPITION EXCELLENT 14.9 8.8 17.2 AVERAGE 13.6 7.8 15.5 POOR 6.0 13.4 16.5 LOCATION WITHIN-DEPT LAB OF P.I. 8.9 7.1 9.9 SHARED-ACESSS FACILITY 21.8 12.5 ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE FOR CALENDAR 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE FOR CALENDAR 1982. SAMPLE IS 7013 INSTRUMENT SYSTEMS. ^[2] FOR PHASE II FIELDS, AGE INTERVALS ARE 1-5 YEARS (1979-83); 6-10 YEARS (1974-78; OVER 10 YEARS (1973 OR BEFORE). FOR PHASE I FIELDS :NTEVALS ARE 1-5 YEARS (1978-82); 6-10 YEARS (1973-77); OVER 10 YEARS (1972 OR BEFORE). TABLE 38. TYPLS OF RESEARCH USERS OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY RESEARCH STATUS AND BY SYSTEM PURCHASE PRICE [1] -----PERCENT OF IN-USE SYSTEMS USED BY-----GRADUATE AND MEDICAL STUDENTS AND RESEARCHERS FACULTY, POST DOCS., FROM OTHER RESEARCHERS THIS DEPT./ THIS DEPT./ DEPTS. THIS FROM OTHER NONACADEMIC FACILITY FACILITY INSTITUTION UNIVERSITIES RESEARCHERS TOTAL, SELECTED FIELDS 92% 85% 34% 12% 12% RESEARCH STATUS STATE-OF-THE-ART 94% 82% 30% 15% 15% OTHER 91% 85% 35% 12% 11% SYSTEM PURCHASE PRICE \$10,000-\$24,999 912 85% 31% B۲ 91 \$25,000-\$74,999 92% 832 35% 15% 13% \$75,000-\$1,000,000 95% 88% 49% 312 222 [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE OF USERS IN 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE OF USERS IN 1982. SAMPLE IS 7013 INSTRUMENT SYSTEMS. TABLE 39. TYPES OF RESEARCH USERS OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY FIELD [1] -----PERCENT OF IN-USE SYSTEMS USED BY-----GRADUATE AND MEDICAL STUDENTS AND RESEARCHERS FACULTY, POST DOCS., FROM OTHER RESEARCHERS THIS DEPT./ THIS DEPT./ DEPTS. THIS FROM OTHER NONACADEMIC FACILITY FACILITY INSTITUTION UNIVERSITIES RESEARCHERS TOTAL, SELECTED FIELDS 922 85% 34% 12% 12% FIELD OF RESEARCH **ENGINEERING** 91% 80% 58X 7% 117 AGRICULTURAL SCIENCES 94% 84% 46% 10% BIOLOGICAL SCIENCES, TOTAL 95% 86% 36% 92 13% GRADUATE SCHOOLS 95% 87% 33X 91 132 MEDICAL SCHOOLS 95% 85% 38% 9% 13% COMPUTER SCIENCE 90% 90% 54% 10% 92 ENVIRONMENTAL SCIENCES 92% 812 29% 312 182 MATERIALS SCIENCE 64% 66 Z 57% 8% 13% PHYSICAL SCIENCES 897 897 28% 19% 92 [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION, FOR PMASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE OF USERS DURING 1983, FOR ALL OTHER FIELDS, ESTIMATES ARE OF USERS DURING 1982, SAMPLE IS 7013 INSTRUMENT SYSTEMS. 73% 50% 12% 127 97% SOURCE: NATIONAL SCIENCE FOUNDATION INTERDISCIPLINARY, N.E.C. TABLE 39A. TYPES 3F RESEARCH USERS OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] -----PERCENT OF IN-USE SYSTEMS USED BY------GRADUATE AND MEDICAL STUDENTS AND RESEARCHERS FACULTY. POST DOCS., FROM OTHER RESEARCHERS THIS DEPT./ THIS DEPT./ DEPTS. THIS FROM OTHER NONACADENIC FACILITY FACILITY INSTITUTION UNIVERSITIES RESEARCHERS PHYSICAL SCIENCES AND ENGINEERING PHYSICAL SCIENCES, TOTAL 89% 897 28% 92 19% CHEMISTRY 88% 912 30% 202 10% PHYSICS AND ASTRONOMY 912 862 82 26% 17% ENGINEERING, TOTAL 912 80% 282 7 **%** 112 CHEMI CAL 79% 787 26% 5% 2% CIVIL 86% 88% 5% 24% 17 ELECTRICAL 88% 90% 7% 40% 15% MECHANICAL 96% 94% 222 62 32 METALLURGICAL/MATERIALS 92% 83% 30% 7% 62 OTHER, N.E.C. 93% 38% 222 28% 6% [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE OF USERS DURING 1982. SAMPLE IS 2446 INSTRUMENT SYSTEMS. TABLE 39B. TYPES OF RESEARCH USERS OF IN-USE ACADEMIC RESEARCH INSTRUMENT SYSTEMS, BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] -----PERCENT OF IN-USE SYSTEMS USED BY-----GRADUATE AND HEDICAL STUDENTS AND RESEARCHERS FACULTY. POST DOCS., FROM OTHER RESEARCHERS THIS DEPT-/ THIS DEPT./ DEPTS. THIS FROM OTHER NONACADEMIC FACILITY INSTITUTION UNIVERSITIES RESEARCHERS FACILITY AGRICULTURAL AND BIOLOGICAL SCIENCES AGRICULTURAL SCIENCES, 94% 84% 46% 6% 10% TOTAL AGRONOMIC SCIENCES 95% 812 44% 82 11% ANIHAL SCIENCES 93% 89% 54% 12 92 NATURAL RESOURCE MGHT 92% 872 39% 10% 10% BIOLOGICAL SCIENCES, TOTAL 95% 86% 36% 9% 13% ANATONY 95% 80% 33% 10% 6% BIOCHEMISTRY 94% 87% 40% 9% 12% BOTANY 97X 88% 35% 13% 17% FOOD AND NUTRITION 91% 91% 39% 17% 19% MICROBI LOGY/IMMUNOLOGY 96% 86% 46% 6% 9% MOLECULAR/CELLULAR 97% 88% 32% 72 20% EI] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE OF USERS DURING 1983. SAMPLE 15 2848 INSTRUMENT SYSTEMS. 64% 90% 85% 87% 831 301 34% 331 312 38% 87 92 112 87 167 71 16% 9% 10% 10% 97% 92% 96% 97% 92% SOURCE: NATIONAL SCIENCE FOUNDATION BIOLOGY AND GENETICS
PHARMACOLOGY/TOXICOLOGY PHYSIOLOGY/BIDPHYSICS ZOOLOGY/ENTOMOLOGY BIOLOGY, GENERAL AND PATHOLOGY N.E.C. TABLE 40. DEPARTMENT/FACILITY ASSESSMENT OF AVAILABLE INSTRUMENTATION SUPPORT SERVICES, BY FIELD [1] ## PERCENT OF DEPARTMENTS/FACILITIES ASSESSING INSTRUMENTATION SUPPORT SERVICES AS: | | TOTAL | EXCELLENT | ADEQUATE | INSUFFICIENT | NONEXISTENT | |----------------------------|-------|-----------|----------|--------------|-------------| | TOTAL, SELECTED FIELDS | 1002 | 112 | 392 | 36% | 13% | | FIELD OF RESEARCH | | | | | | | ENGINEERING | 100% | 42 | 4 9% | 42% | 5% | | AGRICULTURAL SCIENCES | 1002 | 52 | 26% | 412 | 28% | | BIOLOGICAL SCIENCES, TOTAL | 100% | 17% | 34% | 312 | 192 | | GRADUATE SCHOOLS | 100% | 16% | 332 | 332 | 17% | | HEDICAL SCHOOLS | 100% | 17% | 34% | 29% | 20% | | COMPUTER SCIENCE | 1002 | 32 | 332 | 42% | 22% | | ENVIRONMENTAL SCIENCES | 100% | 16% | 42% | 36% | 62 | | HATERIALS SCIENCE | 100% | 50% | 42% | 92 | - | | PHYSICAL SCIENCES | 1007 | 10% | 42% | 41% | 67 | | INTERDISCIPLINARY, N.E.C. | 100% | 7 % | 75% | 18% | - | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTRAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE AS OF DECEMBER 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE 15 912 DEPARTMENTS AND FACILITIES. NOTE: SUBCATEGORY PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. TABLE 40A. DEPAR(MENT/FACILITY ASSESSMENT OF AVAILABLE INSTRUMENTATION SUPPORT SERVICES, BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] # PERCENT OF DEPARTMENTS/FACILITIES ASSESSING INSTRUMENTATION SUPPORT SERVICES AS: | | TOTAL | EXCELLENT | ADEQUA'E | INSUFFICIENT | NONEX I STENT | | | | |-----------------------------------|-------|-----------|----------|--------------|---------------|--|--|--| | PHYSICAL SCIENCES AND ENGINEERING | | | | | | | | | | PHYSICAL SCIENCES, TOTAL | 100% | 10% | 42% | 412 | 62 | | | | | CHENISTRY | 100% | 3% | 312 | 54% | 121 | | | | | PHYSICS AND ASTRONOMY | 1002 | 17% | 52% | 302 | 17 | | | | | ENGINEERING, TOTAL | 100% | 4% | 49% | 422 | 5% | | | | | CHEMI CAL | 1002 | 2% | 64% | 35% | 0% | | | | | CIVIL | 100% | 0% | 54% | 432 | 3% | | | | | ELECTRICAL | 100% | 8% | 412 | 492 | 3% | | | | | MECHANICAL | 1002 | 6% | 632 | 32% | 0% | | | | | METALLURGICAL/MATERIALS | 1002 | 4% | 30% | òlZ | 5% | | | | | OTHER, N.E.C. | 1002 | 5% | 42% | 40% | 12% | | | | II) ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE AS OF DECEMBER 1982. SAMPLE IS 322 DEPARTMENTS AND FACILITIES. NOTE: SUBCATEGORY PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. TABLE 40B. DEPARTMENT/FACILITY ASSESSMENT OF AVAILABLE INSTRUMENTATION SUPPORT SERVICES, BY AGRICULTURAL AND RIGHDGICAL SCIENCES SUBFIELD [1] # PERCENT OF DEPARTMENTS/FACILITIES ASSESSING INSTRUMENTATION SUPPORT SERVICES AS: | | INDIAUNENINIIUN SUFFURI SERVICES NOV | | | | | | |--|--------------------------------------|-----------|----------|--------------|-------------|--| | | TOTAL | EXCELLENT | ADEQUATE | INSUFFICIENT | NONEXISTENT | | | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | | | AGRICULTURAL SCIENCES,
TOTAL | 100% | 5% | 26% | 41% | 28% | | | AGRONOMIC SCIENCES | 1007 | 42 | 29% | 45% | 23% | | | ANIMAL SCIENCES | 1001 | 32 | 212 | 45% | 31% | | | NATURAL RESOURCE MGMT | 100% | 81 | 312 | 26% | 35% | | | BIOLOGICAL SCIENCES, TOTAL | 1002 | 17% | 342 | 312 | 192 | | | ANATONY | 100% | 22% | 462 | 55% | 10% | | | BIOCHEMISTRY | 1002 | 162 | 302 | 372 | 17% | | | BOTANY | 100% | 6% | 54% | 182 | 55% | | | FOOD AND NUTRITION | 100% | 02 | 33% | 54% | 14% | | | MICROBIOLOGY/IMMUNOLOGY | 1002 | 12% | 37% | 34% | 18% | | | MOLECULAR/CELLULAR
BIOLOGY AND GENETICS | 1002 | 32% | 35% | 9% | 25% | | | PATHOLOGY | 100% | 8% | 26% | 44% | 22% | | | PHARMACDLOGY/TOX1COLOGY | 100% | 20% | 19% | 24% | 38% | | | PHYSIOLOGY/BIOPHYSICS | 100% | 32% | 382 | 17% | 132 | | | 200LOGY/ENTOHOLOGY | 1002 | 12% | 312 | 407 | 18% | | | BIOLOGY, GENERAL AND N.E.C. | 100% | 13% | 332 | 382 | 15% | | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION, ESTIMATES ARE AS OF DECEMBER 1983, SAMPLE IS 454 DEPARTMENTS AND FACILITIES. NOTE: SUBCATEGORY PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. TABLE 41. ANNUAL EXPENDITURES PER DEPARTMENT/FACILITY FOR MAINTENANCE AND REPAIR OF RESEARCH EQUIPMENT, BY TYPE OF EXPENDITURE AND BY FIELD [1] [DOLLARS IN THOUSANDS] ### MEAN ANNUAL EXPENDITURES PER DEPARTMENT FOR MAINTENANCE AND REPAIR OF RESEARCH EQUIPMENT | | TOTAL | M/R SERVICE
CONTRACTS AND
FIELD SERVICE | UNIVERSITY-EMPLOYED
M/R PERSONNEL
SALARIES | M/R SUPPLIES,
EQUIPMENT,
AND FACILITIES | | |---------------------------|--------|---|--|---|--| | TOTAL, SELECTED FIELDS | \$35.3 | \$14.7 | \$14.8 | \$6.8 | | | FIELD OF RESEARCH | | | V | *6.6 | | | ENGINEERING | 28.4 | 7.9 | 15.1 | 5.5 | | | AGRICULTURAL SCIENCES | 19.6 | 10.1 | 5.3 | 4.3 | | | BIOLOGICAL SCIENCES | 26.9 | 16.7 | 6.0 | 4.4 | | | GRADUATE SCHOOLS | 23.8 | 15.3 | 5.2 | 3.7 | | | NEDICAL SCHOOLS | 29.3 | 18.0 | 6.8 | 4.9 | | | COMPUTER SCIENCE | 70.3 | 37.7 | 17.7 | 14.9 | | | ENVIRONMENTAL SCIENCES | 39.0 | 16.6 | 17.5 | 5.6 | | | MATERIALS SCIENCE | 120.8 | 28.8 | 66.6 | 25.4 | | | PHYSICAL SCIENCES | 69.0 | 15.8 | 43.2 | 16.8 | | | INTERDISCIPLINARY, N.E.C. | 38.5 | 18.0 | 13.2 | 5.4 | | [1] ALL STATISTICS ARE NATIONAL ESTINATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE 11 FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE FOR FY 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE FOR FY 1982. SAMPLE IS 912 DEPARTMENTS AND FACILITIES. TABLE 41A. ANNUAL EXPENDITURES PER DEPARTMENT/FACILITY FOR MAINTENANCE AND REPAIR OF RESEARCH EQUIPMENT, BY TYPE OF EXPENDITURES AND BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] ### [DOLLARS IN THOUSANDS] ### MEAN ANNUAL EXPENDITURES PER DEPARTMENT FOR MAINTENANCE AND REPAIR OF RESEARCH EQUIPMENT | | TOTAL | M/R SERVICE
CUNTRACTS AND
FIELD SERVICE | | M/R SUPPLIES,
EQUIPMENT,
AND FACILITIES | | | | | |--------------------------------------|--------|---|--------|---|--|--|--|--| | PHYSICAL SCIENCES AND
ENGINEERING | | | | | | | | | | PHYSICAL SCIENCES, TOTAL | \$69.0 | \$15.8 | \$43.2 | 116.8 | | | | | | CHEMISTRY | 66.3 | 14.2 | 36.6 | 15.6 | | | | | | PHYSICS AND ASTRONOMY | 71.3 | 17.2 | 49.2 | 17.9 | | | | | | ENGINEERING, TOTAL | 28.4 | 7.9 | 15.1 | 5.5 | | | | | | CHEMI CAL | 28.9 | 4.7 | 17.0 | 7.1 | | | | | | CIVIL | 12.0 | 3.7 | 5.8 | 2.6 | | | | | | ELECTRICAL | 52.6 | 14.1 | 29.3 | 9.2 | | | | | | MECHANICAL | 33.2 | 8.7 | 19.6 | 4.9 | | | | | | METALLURGICAL/MATERIALS | 29.0 | 5.0 | 17.0 | 7.0 | | | | | | OTHER, N.E.C. | 25.7 | 9.8 | 11 -4 | 4.7 | | | | | | | | | | | | | | | [1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE FOR FY 1982. SAMPLE IS 322 DEPARTMENTS AND FACILITIES. TABLE 41B. ANNUAL EXPENDITURES PER DEPARTMENT/FACILITY FOR MAINTENANCE AND REPAIR OF RESEARCH EQUIPMENT, BY TYPE OF EXPENDITURE AND BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] ### [DOLLARS IN THOUSANDS] # MEAN ANNUAL EXPENDITURES PER DEPARTMENT FOR MAINTENANCE AND REPAIR OF RESEARCH EQUIPMENT | | TOTAL | M/R SERVICE | UNIVERSITY-EMPLOYED M/R PERSONNEL SALARIES | M/P CUEDITER | |--|--------|-------------|--|--------------| | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | AGRICULTURAL SCIENCES, | \$19.6 | \$10.0 | \$5.2 | \$4.2 | | AGRONOMIC SCIENCES | 28.3 | 15.6 | 8.5 | 3.9 | | ANIMAL SCIENCES | 8.3 | 5.9 | .1 | 2.7 | | NATURAL RESOURCE MGMT | 19.7 | 5.7 | 6.B | 7.5 | | BIOLOGICAL SCIENCES, TOTAL | 26.9 | 16.7 | 5.0 | 4.4 | | YNOTAKA | 30.5 | 18.5 | 4.1 | 7.9 | | BIOCHEMISTRY | 29.1 | 19.4 | 5.9 | 4.0 | | BOTANY | 13.1 | 11.6 | 1.5 | 1.5 | | FOOD AND NUTRITION | 15.6 | 8.3 | 3.5 | 2.6 | | MICROBIOLOGY/IMMUNOLOGY | 14.0 | 11.8 | 1.8 | a.5 | | MOLECULAR/CELLULAR
BIOLOGY AND GENETICS | 34.8 | 22.1 | 7.8 | 4.9 | | PATHOLOGY | 27.0 | 15.2 | 4.9 | 2.5 | | PHARMACOLOGY/TOXICOLOGY | 26.2 | 21.0 | 3.4 | 3.5 | | PHYSICLOGY/BIOPHYSICS | 33.0 | 15.5 | 11.8 | 3.9 | | ZOOLOGY/ENTOMOLOGY | 18.5 | 8.5 | 6.5 | 6.0 | | BIOLOGY, GENERAL AND N.E.C. | 34.1 | 20.7 | 9.0 | 5.2 | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL 3CHOOL: IN THE NATION, ESTIMATES ARE FOR FY 1983, SAMPLE IS 454 DEPARTMENTS AND FACILITIES. TABLE 42. PRINCIPAL MEANS OF SERVICING IN-USE ACADEMIC RESEARCH INSTRUMENTS, BY FIELD AND AGE [1] ### PERCENT OF IN-USE SYSTEMS BY PRINCIPAL MEANS OF SERVICING [2] | | TOTAL | SERVICE | NONE
REQUIRED | FIELD | UNIV. M/R | | |---|-------|---------|------------------|-------|-----------|-----| | TOTAL, SELECTED FIELDS | 1002 | 247 | 187 | 24% | 19% | 151 | | FIELD DF RESEARCH | | | | | | | | ENGINEERING | 1002 | 121 | 202 | 212 | 26% | 211 | | AGRICULTURAL SCIENCES | 1002 | 247 | 23% | 317 | 12% | 112 | | BIDLOGICAL SCIENCES, TOTAL | 1002 | 392 | 172 | 267 | 102 | 9% | | GRADUATE SCHOOLS | 1002 | 382 | 177 | 267 | 127 | 81 | | MEDICAL SCHOOLS | 1002 | 40% | 17% | 262 | 87 | 92 | | COMPUTER SCIENCE | 1002 | 532 | 82 | 25% | 117 | 32 | | ENVIRONMENTAL SCIENCES | 1002 | 14% | 197 | 201 | 291 | 182 | | MATERIALS SCIENCE | 1002 | 212 | 127 | 192 | 501 | 28% | |
PHYBICAL SCIENCES | 1002 | 82 | 182 | 24% | 287 | 231 | | INTERDISCIPLINARY, N.E.C. | 1002 | 232 | 26% | 212 | 17% | 132 | | SYSTEM AGE (FROM YEAR
OF PURCHASE) [3] | | | | | | | | 1-5 YEARS | 1002 | 24% | 551 | 26% | 152 | 132 | | 6-10 YEARB | 100% | 292 | 121 | 25% | 187 | 167 | | OVER 10 YEARS | 1602 | 191 | 147 | 201 | 281 | 172 | III ALL STATISTICS ARE MATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND EXVIRONMENTAL SCIENCES), ESTIMATES ARE FOR FY 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE FOR FY 1982. SAMPLE IS 7013 INSTRUMENT SYSTEMS. NOTE: SUBCATEGORY PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ^[2] IF HORE THAN ONE FORM OF SERVICING WAS USED IN THE SURVEY YEAR, THE INSTRUMENT SYSTEM WAS ABBISNED TO THE FIRST-LISTED CATEGORY THAT APPLIED. ^[3] FJR PHASE II FIELDS, AGE INTERVALS ARE 1-5 YEARS (1979-83); 6-10 YEARS (1974-78); 6-20 YEARS (1973 OR BEFORE). FOR PHASE I FIELDS, INTERVALS ARE 1-5 YEARS (1978-82); 6-10 YEARS (1973-77); OVER 10 YEARS (1972 OR BEFORE). TABLE 42A. PRINCIPAL MEANS OF SERVICING IN-USE ACADEMIC RESEARCH INSTRUMENTS, BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] PERCENT OF IN-USE SYSTEMS BY PRINCIPAL MEANS OF SERVICING [2] SERVICE NONE FIELD UNIV. M/R RESEARCH TOTAL CONTRACT REQUIRED SERVICE PERSONNEL PERSONNEL PHYSICAL SCIENCES AND ENGINEERING PHYSICAL SCIENCES, TOTAL 100% 13% 24% 28% 23% CHEMISTRY 100% 15% 29% 30% 18% PHYSICS AND ASTRONOMY 100% 7% 21% 19% 25% 287 ENGINEERING, TOTAL 100% 12% 20% 21% 26% 21% CHEMI CAL 9% 14% 100% 20% 30% 27% CIVIL 100% 21% 23% 29% 25% 2% **ELECTRICAL** 100% 14% 132 19% 26% 28% MECHANICAL 100% 112 35% 212 24% 9% METALLURGICAL/MATERIALS 100% 117, 23% 25% 22% 20% OTHER, N.E.C. 100% 11% 13% 35% 27% NOTE: SUBCATEGORY PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION, ESTIMATES ARE FOR 1982. SAMPLE IS 2446 INSTRUMENT SYSTEMS. ^[2] IF MORE THAN ONE FURN OF SERVICING WAS USED IN THE SURVEY YEAR, THE INSTRUMENT SYSTEM WAS ASSIGNED TO THE FIRST-LISTED CATEGORY THAT APPLIED. TABLE 42B. PRINCIPAL MEANS OF SERVING IN-USE ACADEMIC RESEARCH INSTRUMENTS, BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] | | PERCENT OF IN-USE SYSTEMS BY PRINCIPAL MEANS OF SERVICING [2] | | | | | | | | |--|---|---------------------|------------------|------------------|------------------------|-----------------------|--|--| | | TOTAL | SERVICE
CONTRACT | NONE
REQUIRED | FIELD
SERVICE | UNIV. M/R
PERSONNEL | RESEARCH
PERSONNEL | | | | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | | | | | AGRICULTURAL SCIENCES, TOTAL | 100% | 24% | 23% | 31% | 12% | 112 | | | | AGRONOMIC SCIENCES | 100% | 20% | 231 | 332 | 12% | 12% | | | | ANIMAL SCIENCES | 100% | 34% | ?3% | 281 | 81 | 72 | | | | NATURAL RESOURCE HIGHT | 100% | 22% | 23% | 23% | 24% | 8% | | | | BIOLOGICAL SCIENCES, TOTAL | 100% | 392 | 17% | 26% | 10% | 92 | | | | ANATOHY | 100% | 35% | 33% | 25% | 1 % | 5% | | | | BIDCHEMISTRY | 100% | 412 | 15% | 26% | 10% | 82 | | | | BOTANY | 100% | 33% | 14% | 30% | 17% | 7% | | | | FOOD AND NUTRITION | 100% | 102 | 24% | 27% | 24% | 17% | | | | MICROBIOLOGY/1AMUNOLOGY | 100% | 52% | 17% | 20% | 5% | 6% | | | | MOLECULAR/CELLULAR
BIOLOGY AND GENETICS | 1002 | 51% | 132 | 581 | 4% | 52 | | | | PATHOLOGY | 100% | 44% | 112 | 312 | 7% | 67. | | | | PHARMALOLOGY/TOXICOLOGY | 100% | 39% | 162 | 24% | 87 | 132 | | | | PHYS10L0GY/BIOPHYSICS | 100% | 24% | 22% | 25% | 162 | 14% | | | | ZOOLOGY/ENTOHOLOGY | 100% | 187 | 312 | 37% | 82 | 6% | | | | BIOLOGY, GENERAL AND N.E.C | . 100% | 34% | 212 | 201 | 16% | 9% | | | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE FOR FY 1983. SAMPLE 15 2848 INSTRUMENTS SYSTEMS. NOTE: SUBCATEGORY PERCENTAGES MAY NOT SUM EXACTLY TO TOTAL BECAUSE OF ROUNDING. SOURCE: NATIONAL SCIENCE FOUNDATION 210 ^[2] IF MORE THAN ONE FORM OF SERVICING WAS USED IN THE SURVEY YEAR, THE INSTRUMENT SYSTEM WAS ASSIGNED TO THE FIRST-LISTED CATEGORY THAT APPLIED. TABLE 43. MEAN ANNUAL EXPENDITURES PER SYSTEM FOR MAINTENANCE AND REPAIR OF IN-USE ACADEMIC RESEARCH INSTRUMENTS SYSTEMS, BY PRINCIPAL MEANS OF SERVICING AND BY FIELD [1] ## MEAN EXPENDITURES PER SYSTEM FOR M/R. BY PRINCIPAL MEANS OF SERVICING [23] | | TOTAL | SERVICE
CONTRACT | NONE
REQUIRED | FIELD
SERVICE | UNIV. M/R
PERBONNEL | RESEARCH
PERSONNEL | |----------------------------|--------|---------------------|------------------|------------------|------------------------|-----------------------| | TOTAL, SELECTED FIELDS | \$1500 | \$3200 | \$0 | \$1400 | \$1300 | \$800 | | FIELD OF REBEARCH | | | | | | | | EHG1NEER1NG | 1200 | 4900 | 0 | 1400 | 1100 | 600 | | AGRICULTURAL SCIENCES | 900 | 1700 | 0 | 1000 | 700 | 500 | | BIOLOGICAL SCIENCES, TOTAL | 1100 | 2300 | 0 | 700 | 600 | 200 | | GRADUATE SCHOOLS | 1000 | 1700 | 0 | 700 | 600 | 400 | | MEDICAL SCHOOLS | 1200 | 2400 | e | 700 | 600 | 500 | | COMPUTER SCIENCE | 3790 | 6200 | 0 | 700 | 2000 | 0 | | ENVIRONMENTAL SCIENCES | 2100 | 7100 | 0 | 2500 | 1700 | 1100 | | MATERIALS SCIENCE | 2500 | 4500 | 0 | 1300 | 4900 | 1300 | | PHYSICAL SCIENCES | 1800 | 6400 | 0 | 2600 | 1700 | 1100 | | INTERDISCIPLINARY, N.E.C. | 1700 | 5300 | 0 | 1700 | 1100 | 1400 | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 72 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE FOR THE FY 1983. FOR ALL OTHER FIELDS, ESTIMATES ARE FOR FY 1982. SAMPLE IS 7013 INSTRUMENT SYSTEMS. ^[2] IF HORE THAN DNE FORM OF SERVICING WAS USED IN THE SURVEY YEAR, THE INSTRUMENT SYSTEM WAS ABBIGNED TO THE FIRST-LISTED CATEGORY THAT APPLIED. TABLE 43A. MEAN ANNUAL EXPENDITURES PER SYSTEM FOR MAINTENANCE AND REPAIR OF IN-USE ACADEMIC RESEARCH INSTRUMENTS SYSTEMS, BY PRINCIPAL MEANS OF SERVICING AND BY PHYSICAL SCIENCES AND ENGINEERING SUBFIELD [1] # MEAN EXPENDITURES PER SYSTEM FOR M/R, BY PRINCIPAL HEANS OF SERVICING [2] | | TOTAL | SERVICE
CONTRACT | NONE
REQUIRED | FIELD
SERVICE | UNIV. M/R
PERSONNEL | RESEARCH
PERSONNEL | |-----------------------------------|--------|---------------------|------------------|------------------|------------------------|-----------------------| | PHYSICAL SCIENCES AND ENGINEERING | | | | | | | | PHYSICAL SCIENCES, TOTAL | \$1800 | \$6400 | \$0 | \$260C | \$1700 | \$1100 | | CHEMISTRY | 1700 | 4900 | 0 | 2300 | 1400 | 900 | | PHYSICS AND ASTRONOMY | 5100 | 8700 | 0 | 3000 | 5500 | 1300 | | ENGINEERING, TOTAL | 1200 | 4900 | 0 | 1400 | 1100 | 600 | | CHEMICAL | 900 | 3000 | 0 | 900 | 800 | 900 | | CIVIL | 1100 | 2500 | 0 | 700 | 1400 | 100 | | ELECTRICAL | 1500 | 4900 | 0 | 1600 | 1100 | 700 | | MECHANICAL | 1 400 | 8400 | 0 | 700 | 1300 | 1500 | | NETALLURGICAL/MATERIALS | 1300 | 3400 | 0 | 2400 | 900 | 500 | | OTHER, N.E.C. | 1100 | 5300 | 0 | 1400 | 1000 | 100 | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES IN THE NATION. ESTIMATES ARE FOR 1982. SAMPLE IS 2446 INSTRUMENT SYSTEMS. ¹²³ IF MORE THAN ONE FORM OF SERVICING WAS USED IN THE SURVEY YEAR, THE INSTRUMENT SYSTEM WAS ASSIGNED TO THE FIRST-LISTED CATEGORY THAT APPLIED. TABLE 43B. HEAN ANNUAL EXPENDITURES PER SYSTEM FOR MAINTENANCE AND REPAIR OF IN-USE ACADEMIC RESEARCH INSTRUMENTS SYSTEMS, BY PRINCIPAL MEANS OF SERVICING AND BY AGRICULTURAL AND BIOLOGICAL SCIENCES SUBFIELD [1] ## MEAN EXPENDITURES PER SYSTEM FOR M/R, BY PRINCIPAL MEANS OF SERVICING [2] | | TOTAL | SERVICE
CONTRACT | NONE
REQUIRED | FIELD
SERVICE | UNIV. M/R
PERSONNEL | | |--|-------|---------------------|------------------|------------------|------------------------|-------| | AGRICULTURAL AND BIOLOGICAL SCIENCES | | | | | | | | AGRICULTURAL SCIENCES
TOTAL | \$900 | \$1700 | \$0 | \$1000 | \$700 | \$500 | | AGRONOMIC SCIENCES | 800 | 1600 | 0 | 1100 | 700 | 600 | | ANIMAL SCIENCES | 900 | 1900 | 0 | 800 | 900 | 205 | | NATURAL RESDURCE MGMT | 900 | 1700 | 0 | 1500 | 600 | 200 | | BIOLOGICAL SCIENCES, TOTAL | 1100 | 2300 | 0 | 700 | 600 | 500 | | ANATOHY | 1600 | 4200 | 0 | 500 | 4200 | 0 | | BIOCHEMISTRY | 1000 | 1600 | 0 | 700 | 600 | 700 | | BOTANY | 1000 | 2200 | 0 | 700 | 300 | 100 | | FOOD AND NUTRITION | 600 | 2500 | 0 | 800 | 500 | 300 | | MICROBIOLOGY/INHUNOLOGY | 1200 | 1900 | 0 | 1100 | 300 | 300 | | MOLECULAR/CELLULAR
BIOLOGY AND GENETICS | 1200 | 2100 | 0 | 400 | 800 | 0 | | PATHOLOGY | 1600 | 3100 | 0 | 200 | 200 | 300 | | PHARMACOLOGY/TOXICOLOGY | 1 000 | 1800 | 0 | 900 | 400 | 700 | | PHYSIOLOGY/B10PHYSICS | 1000 | 2800 | 0 | 800 | 600 | 200 | | ZOOLOGY/ENTOMOLOGY | 700 | 3000 | 0 | 400 | 200 | 400 | | BIOLOGY, GENERAL AND N.E.C. | 1700 | 3400 | 0 | 1300 | 1000 | 1200 | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 137 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. ESTIMATES ARE FOR FY 1983. SAMPLE IS 2848 INSTRUMENTS SYSTEMS. ^[2] IF MORE THAN ONE FORM OF SERVICING WAS USED IN THE SURVEY YEAR, THE INSTRUMENT SYSTEM WAS ASSIGNED TO THE FIRST-LISTED CATEGORY THAT APPLIED. TABLE 44. MEAN ANNUAL EXPENDITURES PER SYSTEM FOR MAINTENANCE AND REPAIR OF IN-USE ACADEMIC RESEARCH INSTRUMENTS SYSTEMS, BY PRINCIPAL MEANS OF SERVICING AND BY PURCHASE PRICE AND AGE [1] # MEAN EXPENDITURES PER SYSTEM FOR M/R, BY PRINCIPAL MEANS OF SERVICING [2] | | TOTAL | SERVICE
CONTRACT | NONE
REQUIRED | FIELD
SERVIC. | UNIV. M/R
PERBONNEL | RESEARCH
PERSONNEL | |---|---------------|---------------------|------------------
------------------|------------------------|-----------------------| | TOTAL, SELECTED FIELDS | \$1500 | \$3200 | \$0 | \$1400 | \$1300 | \$800 | | SYSTEM PURCHASE PRICE | | | | | | | | \$10,000 - \$24,999 | 600 | 1400 | 0 | 700 | 500 | 300 | | \$25,000 - \$74,999 | 1500 | 3000 | 0 | 1500 | 1400 | 900 | | \$75,000 - \$1,000,000 | 7100 | 11200 | 0 | 5800 | 5100 | 4500 | | SYSTEM AGE (FROM YEAR
OF PURCHASE) [3] | | | | | | | | 1-5 YEARS | 1500 | 3600 | 0 | 1400 | 1100 | 900 | | 6-10 YEARS | 1500 | 2600 | 0 | 1400 | 1600 | 800 | | OVER 10 YEARS | 1400 | 2900 | 0 | 1500 | 1400 | 700 | | 6-10 YEARS | 1500 | 2600 | 0 | 1400 | | 1600 | ^[1] ALL STATISTICS ARE NATIONAL ESTIMATES ENCOMPASSING THE 157 LARGEST R & D UNIVERSITIES AND THE 92 LARGEST R & D MEDICAL SCHOOLS IN THE NATION. FOR PHASE II FIELDS (AGRICULTURAL, BIOLOGICAL AND ENVIRONMENTAL SCIENCES), ESTIMATES ARE FOR THE FY 1983, FOR ALL OTHER FIELDS, ESTIMATES ARE FOR FY 1982. SAMPLE IS 7013 INSTRUMENT BYSTEMS. ^[2] IF MORE THAN DIE FORM OF SERVICING WAS USED IN THE SURVEY YEAR, THE INSTRUMENT SYSTEM WAS ASSIGNED TO THE FIRST-LISTED CATEGORY THAT APPLIED. ⁽³⁾ FRR PHASE II FIELDS, AGE INTERVALS ARE 1-2 YEARS (1979-83); 6-10 YEARS (1974-78); OVER 10 YEARS (1973 OR BEFORE). FOR PHASE I FIELDS INTERVALS ARE 1-5 YEARS (1978-82); 6-10 YEARS (1973-77); OVER 10 YEARS (1972 OR BEFORE). APPENDIX C Project Advisory Groups ### APPENDIX C ## Phase I Advisory Group Dr. Ronald A. Andres, Head School of Chemical Engineering Purdue University West Lafayette, IN 47907 Dr. Klaus Biemann Department of Chemistry Massachusetts Institute of Technology Cambridge, MA 02139 Dr. Henry Bourne Vice President, Academic Affairs Georgia Institute of Technology Atlanta, GA 30332 Dr. Daniel C. Drucker, Dean College of Engineering University of Illinois, Urbana-Champaign Urbana, IL 61801 Dr. William M. Fairbank Department of Physics Stanford University Stanford, CA 94305 Ms. Katherine Grether Information Systems and Computing University of California 427 University Hall Berkeley, CA 94720 Dr. Yoh-Han Pao George S. Dively Professor of Electrical Engineering and Computer Science Case-Western Reserve University Room 509, Glennan Building Cleveland, OH 44106 Dr. Robert Park, Chairman Department of Physics and Astronomy University of Maryland College Park, MD 20742 Dr. John Silcox, Chairman Department of Applied Physics Cornell University 235 Clark Hall Ithaca, NY 14853-0161 Dr. Allan Sinisgalli Director, Office of Research and Program Administration Princeton University P.O. Box 36 Princeton, NJ 08544 Dr. Barry Trost Department of Chemistry University of Wisconsin 500 Lincoln Drive Madison, WI 53706 ## Phase II Advisory Groups Dr. Michael Beer Department of Biophysics Jenkins Hall, Rm. 416 The Johns Hopkins University Charles and 34th Streets Baltimore, MD 21218 Dr. Elkan R. Blout Professor of Biological Chemistry Department of Biological Chemistry Harvard Medical School Boston, MA 02115 Dr. Colin Bull Dean, College of Mathematical and Physical Sciences Ohio State University Columbus, OH 43210 Dr. Brian Chabot Associate Director Office for Research Agricultural Experiment Station Cornell University 292 Roberts Hall Ithaca, NY 14853 Dr. Murray Eden Chief, Biomedical Engineering and Instrumentation National Institutes of Health Bldg. 13 3W13 Bethesda, MD 20205 Dr. Larry Vanderhoef Office of the Chancellor 573 Mrak Hall University of California - Davis Davis, CA 95616 Dr. John Williamson Professor of Biochemistry and Biophysics B601 Biology Building/G2 University of Pennsylvania Philadelphia, PA 19104 Dr. Ian Jardine Department of Pharmacology Mayo Foundation 200 1st Street, S.W. Rochester, MN 55905 ## APPENDIX D Interagency Working Group on University Research Instrumentation ### APPENDIX D # Interagency Working Group on University Research Instrumentation Dr. Anson R. Bertrand Director Science and Education Information Department of Agriculture Washington, D.C. 20250 Dr. Edward N. Brandt Assistant Secretary for Health Department of Health and Human Services Washington, D.C. 20201 Dr. Richard D. DeLauer Under Secretary of Defense for Research and Engineering Department of Defense Washington, D.C. 20301 Dr. Hans Mark Deputy Administrator National Aeronautics and Space Administration Washington, D.C. 20546 Dr. Alvin W. Trivelpiece, Director Office of Energy Research Department of Energy Washington, D.C. 20585 Dr. George A. Keyworth Director Office of Science and Technology Policy Washington, D.C. 20500 Dr. Jim Suttle Acting Director Research and Technical Office of Deputy Under Secretary of Defense for Research and Engineering Washington, D.C. 20301 Mr. Nathaniel Cohen Director Management Support Office Code LB-4 National Aeronautics and Space Administration Washington, D.C. 20546 Dr. Richard Stephens Director Division of University and Industry Programs Office of Field Operations Management Department of Energy Washington, D.C. 20585 Dr. Denis Prager Assistant Director Office of Science and Technology Policy Washington, D.C. 20500 Dr. Antoinette Grayson Joseph Associate Director Office of Field Operations Management Office of Energy Research Department of Energy Washington, D.C. 20585 Dr. Michael Pallansche Science Advisor for Marketing, Nutrition, and Engineering Science Science and Education Department of Agriculture Washington, D.C. 20250 Dr. William Raub Associate Director Extramural Research and Training National Institutes of Health Bethesda, MD 20205 Mr. John B. Talmadge Executive Secretary Interagency Working Group on University Research National Science Foundation Washington, D.C. 20550 ## APPENDIX E Department/Facility Questionnaire (Phase II) OMB No. 3145-0067 Expiration Date 9/30/85 Form Number: # NATIONAL SURVEY OF ACADEMIC RESEARCH INSTRUMENTS AND INSTRUMENTATION NEEDS NATIONAL SCIENCE FOUNDATION and NATIONAL INSTITUTES OF HEALTH DEPARTMENT/FACILITY QUESTIONNAIRE THIS REPORT IS AUTHORIZED BY LAW (P.L. 96-44). WHILE YOU ARE NOT REQUIRED TO RESPOND, YOUR COOPERATION IS NEEDED TO MAKE THE RESULTS OF THIS SURVEY COMPREHENSIVE, ACCURATE, AND TIMELY. INFORMATION GATHERED IN THIS SURVEY WILL BE USED ONLY FOR DEVELOPING STATISTICAL SUMMARIES. INDIVIDUAL PERSONS, INSTITUTIONS, AND DEPARTMENTS WILL NOT BE IDENTIFIED IN PUBLISHED SUMMARIES OF THE DATA. ### BACKGROUND AND INSTRUCTIONS In recent years, widespread concern has developed about whether academic research scientists and engineers have sufficient access to the kinds of equipment needed to permit continuing research at the frontier of scientific knowledge. To assist the National Science Foundation, the National Institutes of Health, and other Federal agencies in setting appropriate equipment funding levels and priorities, this congressionally mandated survey is intended to document, for the first time: (a) the amount, cost, and condition of the scientific research equipment currently available in the nation's principal research universities, and (b) the nature and extent of the need for upgraded or expanded equipment in the major fields of science and engineering. The survey is being conducted in two phases. The current phase (Phase II) deals with research equipment in the biological, environmental, and agricultural sciences. Last year, in Phase I, the emphasis was on the physical sciences and engineering/computer science. This Department (or nondepartmental research facility) Questionnaire seeks a broad overview of equipment-related expenditures and needs in this department (or facility). Items 1-10 (Parts A and B) are factual in nature and may be delegated to any person or persons who can provide the requested data. In these sections, informed estimates are acceptable whenever precise information is not available from annual reports or other data sources. Items 11-16 (Part C) call for judgmental assessments about equipment-related research needs and priorities of the department (or facility) as a whole and should be answered by the department chairperson (or facility director) or by a designee who is in a position to make such judgments. We urge that particular attention be given to Item 16, which asks for this department's (or facility's) recommendations about needed changes in equipment funding policies and procedures. This form should be returned to your institution's study coordinator. Your cooperation in returning the survey form promptly is very important. Please direct any questions about this form either to your study coordinator or to Ms. Dianne Walsh at Westat, Inc., the NSF/NIH contractor for this study (301-251-1500). ### PART A. DESCRIPTIVE INFORMATION | 1. | Institution name: | |--------------------|--| | - • | | | 2. | Department (or nondepartmental research facility) name: | | | | | 3. | This is a: (CHECK ONE) | | | 1. Nondepartmental research facility (SKIP TO ITEM 6) | | | 2. Medical school clinical department (SKIP TO ITEM 5) | | | 3. Other university or medical school department (CONTINUE WITH ITEM 4) | | 4. | Number of doctoral degrees awarded in 1982-83 academic year to students in this department: | | | | | 5. | Number of faculty and equivalent nonfaculty researchers of this department who participate in ongoing research projects (do not include graduate or medical students, postdoctorates, clinical fellows, or technicians): | | | Total number of persons (full-time and part-time) | | | | | | FTE* number of persons | | depa
dec:
25 | computing number of FTEs (full-time equivalents),
persons employed in this artment on less than a full-time basis should be counted to reflect their smal fraction of full-time equivalency. Example: if a department employs pertinent faculty members, 20 full-time and 5 with half-time appointments, FTE number is $20 + (5 \times .5) = 22.5$. | | | PART B. RESEARCH-RELATED FUNDING AND EXPENDITURES | | 6. | Department (or facility) FY 1983 and anticipated FY 1984 expenditures for scientific research equipment. [SCIENTIFIC RESEARCH EQUIPMENT IS ANY ITEM (OR INTERRELATED COLLECTION OF ITEMS COMPRISING A SYSTEM) OF NONEXPENDABLE TANGIBLE PROPERTY OR SOFTWARE HAVING A USEFUL LIFE OF MORE THAN TWO YEARS AND AN ACQUISITION COST OF \$500 OR MORE WHICH IS USED WHOLLY OR IN PART FOR RESEARCH. INCLUDE ALL SCIENTIFIC RESEARCH EQUIPMENT ACQUIRED FROM ALL SOURCES FEDERAL, STATE, INSTITUTIONAL, INDUSTRIAL, ETC.] | | | \$ 1983 expenditures for scientific research equipment | | | \$ Anticipated FY 1984 expenditures for scientific research | E-6 213 7. Please provide an approximate breakdown by source of funds for this department's (or facility's) FY 1983 expenditures and estimated FY 1984 expenditures for scientific research equipment. [NOTE: ENTRIES IN EACH COLUMN SHOULD SUM TO 100 PERCENT; ESTIMATES ARE ACCEPTABLE.] | | | | | of expenditu
research e | | |--|--|--|---|---|---------------| | | rce of funds | FY 1983 | | FY 199
(anticipa | | | a. Federal Gove | rnment | | 8 | | | | b. Internal ins | titution funds | | & | | | | c. State equipm
ment appropr | ent or capital develop-
iations | | & | | 8 | | d. Private nonport organization | rofit foundations/
s | | 8 | | 8 | | e. Business or | industry | ļ | & | | 8 | | f. Other (SPECI | FY) | | | | | | | | | & | | | | TOTAL, ALL F | UNDING JOURCES | 100 | & | 100 | | | \$ | Institution computing facional computing facilities there computing facilities the computing facilities and the computer facility is department (or facility). | repair of all | scient | tific resear | ch | | FY 1983 expendit equipment in thi | other computing facilities
cures for maintenance and
s department (or facility | repair of all :): service for ma | | | ch | | \$S FY 1983 expendit equipment in thi | other computing facilities
cures for maintenance and
s department (or facility
dervice contracts or field
epair of individual instr | repair of all solution of all solution of all solution materials. | ainter | nance and | | | FY 1983 expendit equipment in thi | other computing facilities
cures for maintenance and
s department (or facility | repair of all solution of all solution of all solution of all solution of all solution intended soluti | ainter
ir per | nance and
rsonnel (pro
is departmen | , | | \$ S S S S S | tures for maintenance and s department (or facility ervice contracts or field epair of individual instract of the contract | repair of all solution solutions soluti | ainter
ir per
in <u>thi</u>
ipment | nance and rsonnel (pro is departmen t) facilities | -
t/ | | \$ S | cures for maintenance and separtment (or facility ervice contracts or field epair of individual instraction material personnel do not wacility or on servicing of ther direct costs of suppor servicing of research | repair of all solution solutions soluti | ainter
ir per
in <u>thi</u>
ipment | nance and rsonnel (pro is departmen t) facilities | -
t/ | | \$S FY 1983 expendit equipment in this \$S \$S \$S Are the instrume | cures for maintenance and separtment (or facility department or field epair of individual instruction material personnel do not was acility or on servicing of ther direct costs of suppor servicing of research acility | repair of all solutions of all solutions for material solutions for the solutions of so | ir per
in thi
ipment
and
this | nance and rsonnel (pro is departmen t) facilities department/ | t/ | | \$S FY 1983 expendit equipment in thi \$S \$S \$S \$S Are the instrume shops) at this d | cures for maintenance and sures for maintenance and sures for maintenance and sures for facility depair of individual instruction of individual instruction of institution material personnel do not wacility or on servicing of ther direct costs of support servicing of research acility otal | repair of all solutions of all solutions for material solutions for the solutions of so | ir per
in thi
ipment
and
this | nance and rsonnel (pro is departmen t) facilities department/ | t/ | | \$S FY 1983 expendit equipment in this \$S \$S \$S \$S Are the instrume shops) at this d | cures for maintenance and service contracts or field epair of individual instraction of individual instraction of individual instraction of institution material personnel do not wacility or on servicing of ther direct costs of support servicing of research acility or acility or acility or acility or acility or acility otal | repair of all solutions of all solutions for material solutions for the solutions of so | ir per
in thi
ipment
and
this | nance and rsonnel (pro is departmen t) facilities department/ | t/ | | \$ S FY 1983 expendit equipment in this \$ S \$ S \$ S \$ S F \$ S Are the instrume shops) at this d 1. E 2. A | cures for maintenance and selections of the contracts or field epair of individual instruction of the contracts of the contracts of the contracts of the contracts of the contracts of the contracts of the contract co | repair of all solutions of all solutions for material solutions for the solutions of so | ir per
in thi
ipment
and
this | nance and rsonnel (pro is departmen t) facilities department/ | t/ | |
 | Type of i | nvestigator | |------------------|--|--|--| | | | Tenured faculty (and equivalent P.I.'s) | Untenured faculty (and equivalent P.I.'s) | | | l. Excellent | 1. | 1. | | | 2. Adequate | 2. | 2. | | | 3. Insufficient | 3. | 3. | | | 2. Major share not present 3. Upgrading/e | e regional and national in a cases instrument system by available to department expansion of equipment in ancement of equipment and P.I.'s (items generally be | ms (\$50,000-\$],000,000
t/facility members
\$10,000-\$50,000 range
supplies in labs of | | | 5. Other (SPEC | | | | In tne
(if an | \$10,000-\$1,000,000 cost
y) are most needed at thi | range, what three items os time in this department, | f research equipment
/facility? | | | <u>Item descri</u> | ption | Approximate cost | | | | | | | | | | | | | | | | 2. No 15. Assuming future Federal research support to your department/facility remains at its present level, how - if at all - would your department (or facility) redistribute the total? FOR EACH AREA, PLEASE INDICATE WHETHER FUNDING SHOULD BE PROPORTIONATELY INCREASED, DECREASED, OR MAINTAINED AT ABOUT THE PRESENT LEVEL. (NOTE: PROPORTIONATE INCREASES IN ONE OR MORE AREAS MUST BE ACCOMPANIED BY CORRESPONDING DECREASES IN OTHER AREAS. IF THE CURRENT BALANCE SHOULD BE MAINTAINED, CHECK "NO CHANGE" COLUMN FOR ALL AREAS.) | | Recommended | redistribution o | f research fund | |--|-------------------|------------------|-----------------| | Area of Federal support | 1. Increase | 2. Decrease | 3. No change | | a. Faculty salaries | 11 | | | | b. Postdoctorate salaries | _ | ll | ll | | c. Graduate student support | l <u>_</u> l | l <u></u> l | II | | d. Non-professional salaries | . | l <u></u> l | II | | e. Equipping of startup labs | lI | lI | II | | <pre>f. Equipment purchases (other
than e, above)</pre> | | ll | I_I | | g. Equipment maintenance | ll | l <u></u> l | II | | h. Other (SPECIFY) | | | | | | _ | ll | l <u></u> l | | Please note in the space below:
describe the research equipment
facility, or (b) any suggestions | and equipment-re | lated needs in t | his department. | | | | | | | | | - | | | | | | | | | | | | | | | | | | Person who prepared this submiss | ion: | | | | NAME AND TITLE | | AREA CODE - EXCE | H - NO EXT. | | How many person-hours were requir | ced to complete (| this form? | | | | | HOU | JRS MINUTES | | , , , | E-9 216 | | | ## APPENDIX F Instrument Data Sheet (Phase II) ### NATIONAL SURVEY OF ACADEMIC RESEARCH INSTRUMENTS AND VSTRUMENTATION NEEDS ### NATIONAL SCIENCE FOUNDATION Washington, D.C. 20550 ### INSTRUMENT DATA SHEET This data sheet is part of a major national assessment of the condition of university research instrumentation. The data sheet concerns a particular instrument selected (from university central records) as part of a small national sample of research instruments in your field. The item described below (in ID BOX) is believed to be an active research instrument located in this department or research facility as of December 31, 1982. Please note in the comments section (Question 17) if this assumption is incorrect, however, please complete as much of this form as possible. We ask that the requested factual information (items 1-8) and functional assessment data (items 9-16) be obtained from the person or persons who are most knowledgeable about the history and current status of this instrument. All cost data should be rounded to the nearest thousand dollars. For example, a purchase cost of \$25,342 should be reported as \$25,000. Where exact cost (or other) data are not available, estimates are acceptable. Your estimates will be better than ours. This study is authorized by law (P.L. 96-44). While you are not required to respond, your cooperation is needed to make the results of this survey comprehensive, are and timely. Information gathered in this survey vill be used only for developing statistical summaries. In tividual persons, institutions, and departments will not be identified in published summaries of the data. This form should be returned by May 30, 1983. Your cooperation in returning the survey form promptly is very important. Please direct any questions about this form either to your university study coordinator or to Ms. Dianne Walsh at Westat, Inc., the NSF contractor for this study (301-251-1500). ### DEFINITION OF KEY TERMS ### INSTRUMENT PURCHASE COST (initial value) The original cost of the instrument (or its components, if built locally) at time of purchase from the manufacturer. Do not include cost of separately purchased accessories, do not subtract any discount (e.g., for trade-in) which may have been received. Please estimate if original records are not available. ### **ACQUISITION COST** The actual cost of this instrument when acquired at this university. If purchased new by this university, acquisition cost = purchase cost, less discount from manufacturer, if applicable. If built at this university, acquisition cost = cost of parts + estimated cost of labor. If purchased used, acquisition cost = price paid to seller. If donated or loaned (e.g., by industry) or obtained at no cost from government surplus, acquisition cost = \$0. ### REPLACEMENT COST The estimated cost to purchase this instrument (or its components, if built locally) or one of roughly equivalent function and capability, at today's prices. ### DEDICATED ACCESSORIES Separately acquired "add-ons" to or components of the instrumentation system of which the instrument described below is the principal element. This includes accessories that are presently (as of December 31, 1982) dedicated solely for use with the reference instrument but are not included in its purchase cost (in item G, below). Examples: specimen preparation and photographic accessories for a particular electron microscope; oscilloscope, microprocessor, HPLC, or data system accessories for a particular spectrometer, key entry, disc drive, printer or plotter accessories for a particular microcomputer. ### SYSTEM PURCHASE COST The instrument purchase cost plus the aggregate purchase cost of its dedicated accessories, if any. ### YEAR OF PURCHASE The calendar year when this instrument (or its principal components) was originally purchased from the manufacturer. | | | ID BOX - INSTRUMENT IDENTIFYING DATA | |-----------------|------------------------|--------------------------------------| | Α. | University | | | В. | Department or Facility | | | c. | Instrument Description | | | | | | | D. | Central Records ID # | | | | Assigned to: | | | rovided by ERIC | Year of Purchase: | 19 G. Instrument Purchase Cost: 218 | ## SEE PAGE 1 FOR DEFINITION OF ALL BOLDFACE TERMS | 1. | Please review the identifying rections or additions, with sp | data (from your university
ecial attention to items F | 's central records) in
(YEAR OF PURCHAS | the page 1 ID BOX and make any needed con
E) and G (INSTRUMENT PURCHASE COST). | •- | | | | | |----|--|--|--|---|----|--|--|--|--| | 2. | Where was this instrument lo | cated during 1982 when in | use? (CHECK ONE) | | | | | | | | | 1 Not used for teach | hing or for research in 198 | 2 (SKIP TO ITEM 17) | | | | | | | | | _ 2 Lab used almost e | xclusively for undergraduate | graduate instruction (SKI? TO ITEM 17) | | | | | | | | | _ 3 National, regional, | or interuniversity instrume | interuniversity instrumentation lab (CONTINUE TO ITEM 3) | | | | | | | | | _ 4 Nondepartmental r | esearch facility (CONTINUI | search facility (CONTINUE TO ITEM 3) | | | | | | | | | I_ 5 Department-manag | ed common lab or instrume | ntation facility (CON | TINUE TO ITEM 3) | | | | | | | | I_I 6 Within-department | lab of principal investigato | r (CONTINUE TO ITI | EM 3) | | | | | | | | I_I 7 Other (SPECIFY) | | | | | | | | | | | _ 1 | Description of major acce | ase cost of all DEDICAL IN ID BOX ITEM G | \$ \$ \$ \$ \$ \$ \$ \$ CATED (those \$) | | | | | | | 4. | Year instrument acquired at th | university. | and its ac | Instrument replacement cost | | | | | | | 5. | ACQUISITION COST for this in accessories: | strument and its | \$
\$ | | | | | | | | | \$ Instrument a | equisition cost | | | | | | | | | | \$ Accessory ac | quisition cost | | | | | | | | | | \$ Total | | | | | | | | | | | _ | | | | | | | | | | 7. | How was this instrument acquired at this university? (CHECK ONE) | 10. | How much was spent for maintenance and repair (not for operation) of this instrument and its accessories in 1982? S Means of servicing (maintenance/repair) this instrument during 1982: (CHECK ALL THAT APPLY) _ | |----|--|-----|---| | | 6 Donated new (SKIP TO ITEM 9) 7 Donated used (SKIP TO ITEM 9) 8 Other
(SPECIFY) | | 2 Service contract 3 Field service, as needed 4 University-employed maintenance/repair staff 5 Research personnel (faculty, post-docs, graduate students) 6 Other (SPECIFY) | | 8. | Source(s) of funds for acquisition of this instrument (and accessories) at this university. (SPECIFY AP- PROXIMATE PERCENTAGE CONTRIBUTION TO TOTAL ACQUISITION COST FOR EACH APPLICABLE SOURCE.) Funding contribution (percent) Funding source Federal sources: NSF (National Science Foundation) NIH (National Institutes of Health) DOD (Department of Defense) DOE (Department of Energy) Other Federal sources (SPECIFY): | 11. | Instrument's general working condition during 1982. (CHECK ONE) | | | Non-Federal sources: University or department funds State grant or appropriation | | Used for research; more advanced instruments are available to users when needed Not used for research during 1982 | | | Private nonprofit foundation Business or industry Other (SPECIFY) | 13. | Technical capabilities of this instrument (i.e., the base instrument, excluding accessories) — precision, resolution, speed, volume, etc.: (CHECK ONE) | | | 100% Total | | 2 Adequate to meet researcher needs 3 Inadequate for research (PLEASE EXPLAIN): | | 19. | MOW HIGHLY | person-hours were required to complete this form | HOURS | MINUTES | |-----|--|--|--|--| | | #1== | NAME AND TITLE | | AREA CODE - EXCH - NO - EXT | | 18. | Person who | o prepared this submission | | | | | | | | | | | | | | | | | | The state of s | | | | 17. | Please not | e in space below. (a) Any additional information
or (b) any suggestions to improve this questionn | needed to clarify the nati | ure, function and quality of this | | | 16a. Insti | rument's principal area of scientific, engineering reputer science, electrical engineering): | esearch use in 1982 (e.g., g | physics, astronomy, chemistry, | | | | 7 Other (SPECIFY) | | | | | | 6 Nonacademic researchers | | | | | | 5 Researchers from other universities | | | | | | 4 Graduate and postdoctoral students, other c | lepartments, this university | 1 | | | | 3 Faculty and equivalent nonfaculty researche | | · | | | | 2 Graduate and postdoctoral students, this de | • | | | | | 1 Faculty and equivalent nonfaculty researche | ers, this department/facility | у | | 16. | Approximation during 198 | ate number of research investigators who used thi
32: (ESTIMATE APPROXIMATE NUMBER IN EAC | s instrument (or for whom
CH APPLICABLE CATEGO) | it was used) for research purposes RY) | | | | | | _ 2 No | | | | | | _ 1 Yes | | | i_l 4 | Inadequate for research (PLEASE EXPLAIN) | | tion which rendered the instrument
unsuitable for general purpose use?
(CHECK ONE) | | | I_I 3 | Adequate to meet researcher needs | 15a. | Did this involve any special calibra
tion, programming or other modific | | | Il 2 | State-of-the-art (most highly developed and scientifically sophisticated available) | l_l 2 Dedic | eated | | | | not need, accessories | | ral purpose (SKIP TO ITEM 16) | | | (CHECK | ONE) NA - Instrument does not have, and does | ular experiment
ONE) | or scries of experiments? (CHECK | | | Technical capabilities of instrument's current accessories (precision, resolution, speed, volume, etc.). (CHECK ONE) | | all divide of resort | arch or was it dedicated for a parti- | APPENDIX G Sampling Errors 222 ### SAMPLING ERRORS ### STANDARD ERRORS OF THE STATISTICS The findings presented in this report are estimates based on stratified random samples of university departments and of equipment within departments. Consequently, these estimates are subject to sampling variability. If the question-naires had been sent to different samples, the responses would not have been identical; some estimates would have been higher, while others would have been lower. The estimated standard error of a statistic (a measure of the variation due to sampling) can be used to examine the precision obtained in a particular sample. If all possible samples were surveyed under similar conditions, intervals of 1.965 standard errors below to 1.965 standard errors above a particular statistic would include the average result of these samples in approximately 95 percent of the cases. For example, for the estimated total purchase price of all extant academic research instrument systems in engineering (see Table G-1), the 95 percent confidence interval is \$334 million + 1.965 times a standard error of \$42 million. If the above procedure were followed for every possible sample, about 95 percent of the intervals would include the average number from all possible samples. Table G-1 presents standard errors for various statistics selected to represent all combinations of three important parameters: (a) the survey, whether the instrument survey or the department/facility survey; (b) the type of estimate, whether a total, such as number of systems or aggregate cost, or a ratio, such as a mean or a percentage; and (c) the sample size, as illustrated by fields and subfields of varying size ranging from the all fields total (8,704 systems) down to computer science with only 208 systems. The balanced half-sample replication technique developed by McCarthy was used to compute variance estimates. It requires that the file be divided into strata of two sets of selected units each, and that within each stratum one set be assigned to group 1 and the other to group 2. Internal to the computer program is an orthogonal matrix which designates (separately for each stratum) whether it is the group 1 unit or the group 2 unit that is included in the half sample for a particular replicate. To prepare the data file for variance estimation, sample items were sorted in their order of selection and were grouped into pairs to define strata. Identical statistics were prepared for each replicate using the same weighting procedure for each replicate that was used in the survey itself. The variation of the estimates among the replicates provides a measure of the survey sampling errors for the statistics. ¹McCarthy, Philip (1966) "Replication, an Approach to the Analysis of Data from Complex Surveys" Public Health Service Publication No. 1000, Series 2, No. 14. McCarthy, Philip J. (1969) "Pseudoreplication, Further Evaluation and Application of the Balanced Half-Sample Technique" Public Health Service Publication No. 1000, Series 2, No. 31. Table G-1. Standard errors of selected estimates | | Total, al | ll fields | Engineeri | ng, Total | Blocher | nistry | Computer Science | | |---|---------------|-------------------|---------------|-------------------|--------------|-------------------|------------------|----------------------------| | Survey and Statistic | Estimate | Standard
Error | Estimate | Standard
Error | Estimate | Standard
Error | Estimate | Stan c ard
Error | | Survey of existing research instrument systems | (n = 8704) | | (n = 1652) | | (n = 711) | | (n = 208) | | | A. Estimates of Totals | | | | | | | | | | 1. Total number of systems in national stock (Table 7) | 46,738 | - | 9,425 | 483 | 4,078 | 282 | 1,115 | 66 | | Number of systems with purchase price
\$10.000-\$24,999 (Table 7) | 29,699 | 698 | 5,785 | 182 | 3,108 | 294 | 525 | 78 | | Number of systems with purchase price
\$75,000-\$1,000,000 (Table 7) Aggregate purchase price of all systems | 3,924 | 371 | 812 | 154 | 110 | 25 | 150 | 42 | | in national stock (in \$ millions) (Table 10) | \$1,631
| \$60 | \$ 334 | \$42 | \$ 97 | \$ 5 | \$60 | \$8 | | Aggregate purchase price of state-of-the-
art systems (in \$ thousands) (Table 10) | \$372 | \$27 | \$ 75 | \$ 5 | \$24 | \$ 3 | \$11 | \$4 | | B. Estimates of ratios | :
: | | | | | | | | | <pre>1. Mean purchase price per system (in \$ thousands) (Table 4)</pre> | \$ 35 | \$1 | \$35 | \$ 3 | \$ 24 | \$1 | \$ 54 | \$ 6 | | Percent of systems 1-5 years of age
(Table 16) | 47% | 1% | 53% | 4% | 45% | 4% | 81% | 7% | | 3. Percent of systems over 10 years of age (Table 16) | 29% | 1% | 29% | 3% | 26% | 3% | 11% | 4% | | 4. Mean number of users of general purpose equipment (Table 36, | 16.5 | 3.8 | 16.6 | 5.4 | 12.2 | 0.8 | o5.4 | 39.9 | | Mean number of users of dedicated
equipment (Table 36) | 8.2 | 1.1 | 9.8 | 2.5 | 6.3 | 0.7 | 21.4 | 9.3 | | Survey of departments and research facilities | (n = 912) | | (n = 220) | | (n = 41) | | (n = 26) | | | C. Estimates of totals | | | | | | | | | | Number of departments and facilities in
survey universe (Table 4) Annual expenditures for research | 2,902 | - | 661 | 41 | 147 | 26 | 91 | 28 | | equipment (in \$ millions) (Table 13) | \$ 414 | \$23 | \$86 | \$10 | \$ 19 | \$4 | \$20 | \$7 | | D. <u>Estimates of ratios</u> | | | | | | | | | | Percent of departments reporting
inability to conduct critical experiments
due to lack of needed equipment (Table 1) Mean annual expenditures per university | 72% | 2% | 89% | 3% | 41% | 114 | 93% | 5% | | for purchase of research equipment (in \$ thousands) (Table 15) | \$2,127 | \$ 121 | \$ 551 | \$62 | \$76 | \$1 6 | \$126 | \$44 |